

COLLECTIVIST
ECONOMIC
PLANNING

Critical Studies on the Possibilities of Socialism

by N. G. PIERSON, LUDWIG VON MISES,

GEORG HALM, and ENRICO BARONE

Edited) with an Introduction

and a Concluding Essay

by

F. A.HAYEK

LONDON

ROUTLEDGE & KEGAN PAUL LTD
BROADWAY HOUSE: 68-74 CARTER LANE, E.C.4

First published 1935

Second impression 1938

Third impression 1947

Fourth impression 1950

Fifth impression 1956

Sixth impression 1963

Printed in Great Britain by
Lowe and Brydone (Printers) Ltd., London

CONTENTS
PAGE

I THE NATURE AND HISTORY OF THE PROBLEM. By the EDITOR 1

II THE PROBLEM OF VALUE IN THE SOCIALIST SOCIETY. By
the late PROFESSOR N. G. PIERSON, Amsterdam . 41

III ECONOMIC CALCULATION IN THE SOCIALIST COMMON-

WEALTH. By PROFESSOR LUDWIG VON MISES, Vienna. 87

IV FURTHER CONSIDERATIONS ON THE POSSIBILITY OF ADEQUATE

CALCULATION IN A SOCIALIST COMMUNITY. By PRO-

FESSOR GEORG HALM, Wiirzburg 131

V THE PRESENT STATE OF THE DEBATE. By the EDITOR 201

APPENDICES

A THE MINISTRY OF PRODUCTION IN THE COLLECTIVIST STATE.

By the late PROFESSOR ENRICO BARONE, Padua 245

B BIBLIOGRAPHY 291

v

I

THE NATURE AND HISTORY OF THE
PROBLEM

By F. A. HAYEK

I. THE {;NSEEN PROBLEM.

2. ECONOMIC AND TECHNOLOGICAL PROBLEMS.

3. THE DECAY OF ECONOMIC INSIGHT.

4. THE ATTITUDE OF MARXISM.

5. SOCIALISM AND PLANNING.

6. THE TYPES OF SOCIALISM.

7. PLANNING AND CAPITALISM.

8. THE BASIS OF MODERN CRITICISM.

9. THE WAR AND ITS EFFECTS ON CONTINENTAL SOCIALISM.

10. MISES, MAX WEBER AND BRUTZKUS.

I I. MORE RECENT CONTINENTAL DISCUSSION.

12. THE PURPOSE OF THE PRESENT VOLUME.

1. THE UNSEEN PROBLEM

THERE is reason to believe that we are at last entering
an era of reasoned discussion of what has long uncritically
been assumed to be a reconstruction of society on
rational lines. For more than half a century, the belief
that deliberate regulation of all social affairs must neces­
sarily be more successful than the apparent haphazard
interplay of independent individuals has continuously
gained ground until to-day there is hardly a political
group anywhere in the world which does not want central
direction of most human activities in the service of one
aim or another. It seemed so easy to improve upon the

I

COLLECTIVIST ECONOMIC PLANNING

institutions of a free society which had come more and
more to be considered as the result of mere accident,
the product of a peculiar historical growth which might
as well have taken a different direction. To bring order
to such a chaos, to apply reason to the organization of
society, and to shape it deliberately in every detail
according to human wishes and the common ideas of
justice seemed the only course of action worthy of a
reasonable being.

But at the present day it is clear-it would probably
be admitted by all sides-that during the greater part of
the growth of this belief, some of the most serious
problems of such a reconstruction have not even been
recognized, much less successfully answered. For many
years discussion of socialism-and for the greater part
of the period it was only from socialism proper that
the movement sprang-turned almost exclusively on
ethical and psychological issues. On the one hand there
was the general question whether justice required a re­
organization of society on socialist lines and what prin­
ciples of the distribution of income were to be regarded
as just. On the other hand there was the question
whether men in general could be trusted to have the
moral and psychological qualities which were dimly
seen to be essential if a socialist system was to work.
But although this latter question does raise some of
the real difficulties, it does not really touch the heart
of the problem. What was questioned was only whether
the authorities in the new state would be in a position
to make people carry out their plans properly. Only
the practical possibility of the execution of the plans
was called in question, not whether planning, even in
the ideal case where these difficulties were absent, would

2

NATURE AND HISTORY OF THE PROBLEM

achieve the desired end. The problem seemed there­
fore to be "only " one of psychology or education, the
" only" meaning that after initial difficulties these
obstacles would certainly be overcome.

If this were true, then the economist would have
nothing to say on the feasibility of such proposals, and
indeed it is improbable that any scientific discussion of
their merits would be possible. It would be a problem
of ethics, or rather of individual judgments of value, on
which different people might agree or disagree, but on
which no reasoned arguments would be possible. Some
of the questions might be left to the psychologist to
decide, if he has really any means of saying what men
would be like under entirely different circumstances.
Apart from this no scientist, and least of all the economist,
would have anything to say about the problems of
Socialism. And many people believing that the know­
ledge of the economist is only applicable to the problems
of a capitalist society (i.e. to problems arising out of
peculiar human institutions which would be absent in
a world organized on different lines), still think this to
be the case.

2. ECONOMIC AND TECHNOLOGICAL PROBLEMS

Whether this widespread belief is based on a clear
conviction that there would be no economic problems
in a socialist world, or whether it simply proves that
the people who hold it do not know what economic
problems are, is not always evident. Probably usually
the latter. This is not at all surprising. The big
economic problems which the economist sees and which
he contends will also have to be solved in a collectivist

3

COLLECTIVIST ECONOMIC PLANNING

society, are not problems which at present are solved
deliberately by anybody in the sense in which the
economic problems of a household reach solution. In
a purely competitive society nobody bothers about any
but his own economic problems. There is therefore no
reason why the existence of economic problems, in the
sense in which the economist uses the term, should be
known to others. But the distribution of available re­
sources between different uses which is the economic
problem is no less a problem for society than for the
individual, and although the decision is not consciously
made by anybody, the competitive mechanism does
bring about some sort of solution.

No doubt if it were put in this general way every­
body would be ready to admit that such a problem
exists. But few realize that it is fundamentally different
not only in difficulty but also in character from the
problems of engineering. The increasing preoccupation
of the modem world with problems of an engineering
character tends to blind people to the totalJy different
character of the economic problem, and is probably the
main cause why the nature of the latter was less and
less understood. At the same time everyday terminology
used in discussing either sort of problem has greatly
enhanced the confusion. The familiar phrase of " trying
to get the greatest results from the given means " covers
both problems. The metallurgist who seeks for a
method which will enable him to extract a maximum
amount of metal from a given quantity of ore, the
military engineer who tries to build a bridge with a
given number of men in the shortest possible time, or
the optician who endeavours to construct a telescope
which will enable the astronomer to penetrate to still

4

NATURE AND HISTORY OF THE PROBLEM

more distant stars, all are concerned solely with techno­
logical problems. The common character of these
problems is determined by the singleness of their pur­
pose in every case, the absolutely determined nature of
the ends to which the available means are to be devoted.
Nor does it alter the fundamental character of the
problem if the means available for a definite purpose
is a fixed amount of money to be spent on factors of
production with given prices. From this point of view
the industrial engineer who decides on the best method
of production of a given commodity on the basis of
given prices is concerned only with technological prob­
lems although he may speak of his trying to find the
most economical method. But the only element which
makes his decision in its effects an economic one is not
any part of his calculations but only the fact that he
uses, as a basis for these calculations, prices as he finds
them on the market.

The problems which the director of all economic
activities of a community would have to face would
only be similar to those solved by an engineer if the
order of importance of the different needs of the com­
munity were fixed in such a definite and absolute way
that provision for one could always be made irrespective
of cost. If it were possible for him first to decide on
the best way to produce the necessary supply of, say,
food as the most important need, as if it were the only
need, and would think about the supply, say of clothing,
only if and when some means were left over after the
demand for food had been fully satisfied, then there
would be no economic problem. For in such a case
nothing would be left over except what could not possibly
be used for the first purpose, either because it could

5

COLLECTIVIST ECONOMIC PLANNING

not be turned into food or because there was no further
demand for food. The criterion would simply be
whether the possible maximum of foodstuffs had been
produced or whether the application of different methods
might not lead to a greater output. But the task would
cease to be merely technological in character and would
assume an entirely different nature if it were further
postulated that as many resources as possible should be
left over for other purposes. Then the question arises
what is a greater quantity of resources. If one engineer
proposed a method which would leave a great deal of
land but only little labour for other purposes, while
another would leave much labour and little land, how
in the absence of any standard of value could it be
decided which was the greater quantity? If there were
only one factor of production this could be decided
unequivocally on merely technical grounds, for then the
main problem in every line of production would again
be reduced to one of getting the maximum quantity of
product out of any given amount of the same resources.
The remaining economic problem of how much to
produce in every line of production would in this case
be of a very simple and almost negligible nature. As
soqn as there are two or more factors, however, this
possibility is not present.

The economic problem arises therefore as soon as
different purposes compete for the available resources.
And the criterion of its presence is that costs have to
be taken into account. Cost here, as anywhere, means
nothing but the advantages to be derived from the use
of given resources in other directions. Whether this is
simply the use of part of the possible working day for
recreation, or the use of material resources in an alter-

6

NATURE AND HISTORY OF THE PROBLEM

native line of production, makes little difference. It is
clear that decisions of this sort will have to be made in
any conceivable kind of economic system, wherever
one has to choose between alternative employments of
given resources. But the decisions between two possible
alternative uses cannot be made in the absolute way
which was possible in our earlier example. Even if the
director of the economic system were quite clear in his
mind that the food of one person is always more im­
portant than the clothing of another, that would by no
means necessarily imply that it is also more important
than the clothing of two or ten others. How critical
the question is becomes clearer if we look at the less
elementary wants. It may well be that although the
need for one additional doctor is greater than the need
for one additional school teacher, yet under conditions
where it costs three times as much to train an additional
doctor as it costs to train an additional school teacher,
three additional school teachers may appear preferable
to one doctor.

As has been said before, the fact that in the present
order of things such economic problems are not solved
by the conscious decision of anybody has the effect
that most people are not conscious of their existence.
Decisions whether and how much to produce a thing
are economic decisions in this sense. But the making
of such a decision by a single individual is only part
of the solution of the economic problem involved. The
person making such a decision makes it on the basis
of given prices. The fact that by this decision he
influences these prices to a certain, probably very small,
extent will not influence his choice. The ether part
of the problem is solved by the functioning of the price

7

COLLECTIVIST ECONOMIC PLANNING

system. But it is solved in a way which only a systematic
study of the working of this system reveals. It has been
already suggested that it is not necessary for the working
of this system, that anybody should understand it. But
people are not likely to let it work if they do not under­
stand it.

The real situation in this respect is very well reflected
in the popular estimate of the relative merits of the
economists and the engineer. It is probably no exaggera­
tion to say that to most people the engineer is the person
who actually does things and the economist the odious
individual who sits back· in his armchair and explains
why the well-meaning efforts of the former are frustrated.
In a sense this is not untrue. But the implication that
the forces which the economist studies and the engineer
is likely to disregard are unimportant and ought to be
disregarded is absurd. It needs the special training of
the economist to see that the spontaneous forces which
limit the ambitions of the engineer themselves provide
a way of solving a problem which otherwise would
have to be solved deliberately.

3. THE DECAY OF ECONOMIC INSIGHT

There are, however, other reasons besides the increasing
conspicuousness of the elaborate modern technique of
production which are responsible for our contemporary
failure to see the existence of economic problems. It
was not always so. For a comparatively short period
in the middle of last century, the degree to which the
economic problems were seen and understood by the
general public was undoubtedly much higher than it is
at present. But the classical system of political economy

8

NATURE AND HISTORY OF THE PROBLEM

whose extraordinary influence facilitated this understand­
ing had been based on insecure and in parts definitely
faulty foundations, and its popularity had been achieved
at the price of a degree of over-simplification which
proved to be its undoing. It was only much later, after
its teaching had lost influence, that the gradual recon­
struction of economic theory showed that what defects
there were in its basic concepts had invalidated its
explanation of the working of the economic system to a
much smaller degree than had at first seemed probable.
But in the interval irreparable harm had been done.
The downfall of the classical system tended to discredit
the very idea of theoretical analysis, and it was attempted
to substitute for an understanding of the why of economic
phenomena a mere description of their occurrence. In
consequence, the comprehension of the nature of the
economic problem, the achievement of generations of
teaching, was lost. The economists who were still
interested in general analysis were far too much con­
cerned with the reconstructing of the purely abstract
foundations of economic science to exert a noticeable
influence on opinion regarding policy.

It was largely owing to this temporary eclipse of
analytical economics that the real problems connected
with the suggestions of a planned economy have received
so surprisingly little careful examination. But this
eclipse itself was by no means only due to the inherent
weaknesses and the consequent need for reconstruction
of the old economics. Nor would it have had the same
effect if it had not coincided with the rise of another
movement definitely hostile to rational methods in eco­
nomics. The common cause which at the same time
undermined the position of economic theory and

B 9

COLLECTIVIST ECONOMIC PLANNING

furthered the growth of a school of socialism, which
positively discouraged any speculation of the actual
working of the society of the future, was the rise of the
so-called historical school in economics. l For it was
the essence of the standpoint of this school. that the
laws of economics could only be established by the
application to the material of history of the methods of
the natural sciences. And the nature of this material
is such that any such attempt is bound to degenerate
into mere record and description and a total scepticism
concerning the existence of any laws at all.

It is not difficult to see why this should happen. In
all sciences except those which deal with social phe­
nomena all that experience shows us is the result of
processes which we cannot directly observe and which
it is our task to reconstruct. All our conclusions con·
cerning the nature of these processes are of necessity
hypothetical, and the only test of the validity of these
hypotheses is that they prove equally applicable to the
explanation of other phenomena. And what enables us
to arrive by this process of induction at the fonnulation
of general laws or hypotheses regarding the process of
causation is the fact that the possibility of experimenting,
of observing the repetition of the same phenomena under
identical conditions, shows the existence of definite
regularities in the observed phenomena.

In the social sciences, however, the situation is the
exact reverse. On the one hand, experiment is im­
possible, and we have therefore no knowledge of definite
regularities in the complex phenomena in the same

1 Some of the points on which I can only touch here I have developed
at somewhat greater length in my inaugural address on the Trend of
Economic Thinking, Economica, May, 1933.

10

NATURE AND HISTORY OF THE PROBLEM

sense as we have in the natural sciences. But on the
other hand the position of man, midway between natural
and social phenomena-of the one of which he is an
effect and of the other a cause-brings it about that
the essential basic facts which we need for the explana­
tion of social phenomena are part of common experience,
part of the stuff of our thinking. In the social sciences
it is the elements of the complex phenomena which are
known beyond the possibility of dispute. In the natural
sciences they can only be at best sU,rmised. The exist­
ence of these elements is so much more certain than
any regularities in the complex phenomena to which
they give rise, that it is they which constitute the truly
empirical factor in the social sciences. There can be
little doubt that it is this different position of the empirical
factor in the process of reasoning in the two groups of
disciplines which is at the root of much of the con­
fusion with regard to their logical character. There
can be no doubt, the social as well as natural sciences
have to employ deductive reasoning. The essential
difference is that in the natural sciences the process of
deduction has to start from some hypothesis which is
the result of inductive generalizations, while in the
social sciences it starts directly from known empirical
elements and uses them to find the regularities in the
complex phenomena which direct observations cannot
establish. They are, so to speak, empirically deductive
sciences, proceeding from the known elements to the
regularities in the complex phenomena which cannot
be directly established. But this is not the place to
discuss questions of methodology for their own sake.
Our concern is only to show how it came that in the
era of the great triumphs of empiricism in the natural

II

COLLECTIVIST ECONOMIC PLANNING

sciences the attempt to force the same empirical methods
on the social sciences was bound to lead to disaster.
To start here at the wrong end, to seek for regularities
of complex phenomena which could never be observed
twice under identical conditions, could not but lead to
the conclusion that there were no general laws, no
inherent necessities determined by the permanent nature
of the constituting elements, and that the only task of
economic science in particular was a description of
historical change. It was only with this abandonment
of the appropriate methods of procedure, well established
in the classical period, that it began to be thought that
there were no other laws of social life than those made
by men, that all observed phenomena were all only the
product of social or legal institutions, merely " historical
categories" and not in any way arising out of the basic
economic problems which humanity has to face.

4. THE ATTITUDE OF MARXISM

In many respects the most powerful school of socialism
the world has so far seen is essentially a product of this
kind of " Historismus". Although in some points Karl
Marx adopted the tools of the classical economists, he
made little use of their main permanent contribution,
their analysis of competition. But he did wholeheartedly
accept the central contention of the historical school that
most of the phenomena of economic life were not the
result of permanent causes but only the product of a
special historical development. It is no accident that
the country where the historical school had had the
greatest vogue, Germany, was also the country where
Marxism was most readily accepted.

12

NATURE AND HISTORY OF THE PROBLEM

The fact that this most influential school of socialism
was so closely related to the general antitheoretical
tendencies in the social sciences of the time had a most
profound effect on all further discussion of the real
problems of socialism. Not only did the whole outlook
create a peculiar inability to see any of the permanent
economic problems which are independent of the his­
torical framework, but Marx and the Marxians also
proceeded, quite consistently, positively to discourage
any inquiry into the actual organization and working
of the socialist society of the future. If the change
was to be brought about by the inexorable logic of
history, if it was the inevitable result of evolution, there
was little need for knowing in detail what exactly the
new society would be like. And if nearly all the factors
which determined economic activity in the present
society would be absent, if there would be no problems
in the new society except those determined by the new
institutions which the process of historical change would
have created, then there was indeed little possibility of
solving any of its problems beforehand. Marx himself
had only scorn and ridicule for any such attempt deliber­
ately to construct a working plan of such an "utopia ".
Only occasionally, and then in this negative form, do we
find in his works statements about what the new society
would not be like. One may search his writings in vain
for any definite statement of the general principles on
which the economic activity in the socialist community
would be directed.1

1 A useful collection of the different allusions to this problem in
Marx's works, particularly in the Randglossen zum Gothaer Programm
(1875), will be found in K. Tisch, Wirtschaftsrechnung und Verteilung
Wn zentralistisch organisierten sozialistischen Gemeinwesen, 1932, pp.
IIQ-IS·

13

COLLECTIVIST ECONOMIC PLANNING

Marx's attitude on this point had a lasting effect on
the socialist of his school. To speculate about the
actual organization of the socialist society immediately
stigmatized the unfortunate writer as being "unscien­
tific ", the most dreaded condemnation to which a mem­
ber of the " scientific " school of socialism could expose
himself. But even outside the Marxian camp the com­
mon descent of all modern branches of socialism from
some essentially historical or "institutional" view of
economic phenomena had the effect of successfully
smothering all attempts to study the problems any
constructive socialist policy would have to solve. As
we shall see later, it was only in reply to criticism
from the outside that this task was ultimately under­
taken.

5. SOCIALISM AND PLANNING

We have now reached a point where it becomes
necessary clearly to separate several different aspects of
the programmes which we have so far lumped together
as socialistic. For the earlier part of the period in which
the belief in central planning grew it is historically
justified to identify, without much qualification, the
idea of socialism and that of planning. And in so far
as the main economic problems are concerned, this is
still the case to-day. Yet it must be admitted that in
many other respects modem socialists and other modem
planners are fully entitled to disclaim any responsibility
for each other's programmes. What we must distin­
guish here are the ends aimed at and the means which
have been proposed or are in fact necessary for the
purpose. The ambiguities which exist in this con-

14

NATURE AND HISTORY OF THE PROBLEM

nection arise out of the fact that the means necessary
to achieve the ends of socialism in the narrower sense
may be used for other ends, and that the problems
with which we are concerned arise out of the means
and not the ends.

The common end of all socialism in the narrower
sense, of "proletarian " socialism, is the improvement
of the position of the propertyless classes of society by
a redistribution of income derived from property. This
implies collective ownership of the material means of
production and collectivist direction and control of their
use. The same collectivist methods may, however, be
applied in the service of quite different ends. An aris­
tocratic dictatorship, for example, may use the same
methods to further the interest of some racial or other
elite or in the service of some other decidedly anti­
equalitarian purpose. The situation is further compli­
cated by the fact that the method of collectivist owner­
ship and control which is essential for any of these
attempts to dissociate the distribution of income from
the private ownership of the means of production, admits
of application in different degrees. For the present it
will be convenient to use the term socialism to describe
the traditional socialist ends and to use the term planning
to describe the method, although later we shall use
socialism in the wider sense. In the narrower sense of
the term it can be said, then, that it is possible to have
much planning with little socialism or little planning
and much socialism. The method of planning in any
case can certainly be used for purposes which have
nothing to do with the ethical aims of socialism. Whether
it is equally possible to dissociate socialism completely
from planning-and the criticism directed against the

15

COLLECTIVIST ECONOMIC PLANNING

method have led to attempts in this direction-is a
question which we shall have to investigate later.

That it is possible, not only in theory but also in
practice, to separate the problem of the method from
that of the end is very fortunate for the purposes of
scientific discussion. On the validity of the ultimate
ends science has nothing to say. They may be accepted
or rejected, but they cannot be proved or disproved.
All that we can rationally argue about is whether and
to what extent given measures will lead to the desired
results. If, however, the method in question were only
proposed as a means for one particular end it might
prove difficult, in practice, to keep the argument about
the technical question and the judgments of value quite
apart. But since the same problem of means arises in
connection with altogether different ethical ideals, one
may hope that it will be possible to keep value judg­
ments altogether out of the discussion.

The common condition necessary for the achievement
of a distribution of income which is independent of
individual ownership of resources-the common proxi­
mate end of socialism and other anti-capitalistic move­
ments-is that the authority which decides on the
principles of this distribution should also have control
over the resources. Now whatever the substance of
these principles of distribution, these ideas about the
just or otherwise desirable division of income, they must
be similar in one purely formal but highly important
respect: they must be stated in the form of a scale of
importance of a number of competing individual ends.
It is this formal aspect, this fact that one central authority
has to solve the economic problem of distributing a
limited amount of resources between a practically infinite

16

NATURE AND HISTORY OF THE PROBLEM

number of competing purposes, that constitutes the
problem of socialism as a method. And the funda­
mental question is whether it is possible under the
complex conditions of a large modern society for such
a central authority to carry out the implications of any
such scale of values with a reasonable degree of accuracy,
with a degree of success equalling or approaching the
results of competitive capitalism, not whether any par­
ticular set of values of this sort is in any way superior
to another. It is the methods common to socialism in
the narrower sense and all the other modern movements
for a planned society, not the particular ends of socialism
with which we are here concerned.

6. THE TyPES OF SOCIALISM

Since in all that follows we shall be concerned only
with the methods to be employed and not with the ends
aimed at, from now onwards it will be convenient to
use the term socialism in this wider sense. In this
sense it covers therefore any case of collectivist control
of productive resources, no matter in whose interest this
control is used. But while we need for our purpose
no further definition of the concrete ends followed,
there is still need for a further definition of the exact
methods we want to consider. There are, of course,
many kinds of socialism, but the traditional names of
these different types, like communism, syndicalism,
guild socialism, have never quite corresponded to the
classification of methods which we want, and most of
them have in recent times become so closely connected
with political parties rather than with definite pro­
grammes, that they are hardly useful for our purpose.

17

COLLECTIVIST ECONOMIC PLANNING

What is relevant for us is essentially the degree to which
the central control and direction of the resources is
carried in each of the different types. To see to what
extent variation on this point is possible it is perhaps
best to begin with the most familiar type of socialism
and then examine to what extent its arrangemehts can
be altered in different directions.

The programme which is at once the most widely
advocated and has the greatest prima facie plausibility
provides not only for collective ownership but also for
unified central direction of the use of all material resources
of production. At the same time it envisages continued
freedom of choice in consumption and continued freedom
of the choice of occupation. At least it is essentially
in this form that Marxism has been interpreted by the
social-democratic partieS on the Continent, and it is the
form in which socialism is imagined by the greatest
number of people. It is in this form too that socialism
has been most widely discussed ; most of the more recent
criticism is focused on this variety. Indeed, so widely
has it been treated as the only important socialist pro­
gramme that in most discussions on the economic
problems of socialism the authors concerned have
neglected to specify which kind of socialism they had
in mind. This has had somewhat unfortunate effects.
For it never became quite clear whether particular objec­
tions or criticisms applied only to this particular form
or to all the forms of socialism.

For this reason right from the outset it is necessary
to keep the alternative possibilities in mind, and to
consider at every stage of the discussion carefully whether
any particular problem arises out of the assumptions
which must underlie any socialist programme or whether

18

NATURE AND HISTORY OF THE PROBLEM

they are only due to assumptions made in some par­
ticular case. Freedom of the choice of the consumer
or freedom of occupation. for example, are by no means
necessary attributes of any socialist programme, and
although earlier socialists have generally repudiated the
suggestion that socialism would abolish these freedoms,
more recently criticisms of the socialist position have
been met by the answer that the supposed difficulties
would arise only if they were retained: and that it was
by no means too high a price for the other advantages
of socialism if their abolition should prove necessary.
It is therefore necessary to consider this extreme form
of socialism equally with the others. It corresponds
in most respects to what in the past used to be called
communism, i.e. a system where not only the means of
production but all goods were collectively owned and
where, in addition to this, the central authority would
also be in a position to order any person to do any
task.

This kind of society where everything is centrally
directed may be regarded as the limiting case of a long
series of other systems of a lesser degree of centraliza­
tion. The more familiar type discussed already stands
somewhat further in the direction of decentralization.
But it still involves planning on a most extensive scale­
minute direction of practically all productive activity by
one central authority. The earlier systems of more
decentralized socialism like guild-socialism or syndicalism
need not concern us here since it seems now to be fairly
generally admitted that they provide no mechanism
whatever for a rational direction of economic activity.
More recently, however, there has arisen, again mainly
in response to criticism, a tendency among socialist

19

COLLECTIVIST ECONOMIC PLANNING

thinkers to reintroduce a certain degree of competition
into their schemes in order to overcome the difficulty
which they admit would arise in the case of completely
centralized planning. There is no need at this stage to
consider in detail the forms in which competition between
individual producers may be combined with socialism.
This will be done later on. But it is necessary from
the outset to be aware of them. This for two reasons :
in the first place in order to remain conscious throughout
the further discussion that the completely centralized
direction of all economic activity which is generally
regarded as typical of all socialism, may conceivably be
varied to some extent; secondly-and even more im­
portant-in order that we may see clearly what degree
of central control must be retained in order that we
may reasonably speak of socialism, or what are the
minimum assumptions which will still entitle us to
regard a system as coming within our field. Even if
collective ownership of productive resources should be
found to be compatible with competitive determination
of the purposes for which individual units of resources
are to be used and the method of their employment,
we must still assume that the question, who is to exercise
command over a given quantity of resources for the
community, or with what amount of resources the
different "entrepreneurs" are to be entru~ted, will have
to be decided by one central authority. This seems to
be the minimum assumption consistent with the idea
of collective ownership, the smallest degree of central
control which would still enable the community to retain
command over the income derived from the material means
of production.

20

NATURE AND HISTORY OF THE PROBLEM

7. PLANNING AND CAPITALISM

Without some such central control of the means of
production, planning in the sense in which we have used
the term ceases to be a problem. It becomes unthink­
able. This would probably be agreed by the majority
of economists of all camps, although most other people
who believe in planning still think of it as something
which could be rationally attempted inside the frame­
work of a society based on private property. In fact,
however, if by planning is meant the actual direction
of productive activity by authoritative prescription,
either of the quantities to be produced, the methods
of production to be used, or the prices to be fixed, it
can be easily shown, not that such a thing is impossible,
but that any isolated measure of this sort will cause
reactions which will defeat its own end, and that any
attempt to act consistently will necessitate further and
further measures of control until all economic activity
is brought under one central authority.

It is impossible within the scope of this discussion
of socialism to enter further into this separate problem
of state intervention in a capitalistic society. It is
mentioned here only to say explicitly that it is excluded
from our considerations. In our opinion well-accepted
analysis shows that it does not provide an alternative
which can be rationally chosen or which can be expected
to provide a stable or satisfactory solution of any of the
problems to which it is applied.!

But here again it is necessary to guard against mis­
understanding. To say that partial planning of the
kind we are alluding to is irrational is, however, not

1 C/. L. v. Mises, Interventionismus, Jena, 1929.
21

COLLECTIVIST ECONOMIC PLANNING

equivalent to saying that the only fonn of capitalism
which can be rationally advocated is that of complete
laissez faire in the old sense. There is no reason to
assume that the historically given legal institutions are
necessarily the most "natural" in any sense. The
recognition of the principle of private property does not
by any means necessarily imply that the particular
delimitation of the contents of this right as determined
by the existing laws are the most appropriate. The
question as to which is the most appropriate permanent
framework which will secure the smoothest and most
efficient working of competition is of the greatest im­
portance and one which it must be admitted has been
sadly neglected by economists.

But on the other hand, to admit the possibility of
changes in the legal framework is not to admit the possi­
bility of a further type of planning in the sense in which
we have used the word so far. There is an essential
distinction here which must not be overlooked; the
distinction between a permanent legal framework so
devised as to provide all the necessary incentives to
private initiative to bring about the adaptations required
by any change, and a system where such adaptations
are brought about by central direction. And it is this,
and not the question of the maintenance of the existing
order versus the introduction of new institutions, which
is the real issue. In a sense both systems can be described
as being the product of rational planning. But in the
one case this planning is concerned only with the per­
manent framework of institutions and may be dispensed
with if one is willing to accept the institutions which
have grown in a slow historical process, while in the
other it has to deal with day-to-day changes of every sort.

22

NATURE AND HISTORY OF THE PROBLEM

There can be no doubt that planning of this sort
involves changes of a type and magnitude hitherto un­
known in human history. It is sometimes urged that
the changes now in progress are merely a return to the
social forms of the pre-industrial era. But this is a
misapprehension. Even when the medireval guild system
was at its height, and when restrictions to commerce
were most extensive, they were not used as a means
actually to direct individual activity. They were prob­
ably not the most rational permanent framework for
individual activity which could have been devised, but
they were essentially only a permanent framework inside
which current activity by individual initiative had free
play. With our attempts to use the old apFaratus of
restrictionism as an instrument of almost day-to-day
adjustment to change we have probably already gone
much further in the direction of central planning of
current activity than has ever been attempted before.
And if we follow the path on which we have started,
if we try to act consistently and to combat the self­
frustrating tendencies of any isolated act of planning,
we shall certainly embark upon an experiment which
has no parallel in history. But even at this stage we
have gone very far. If we are to judge the potentialities
aright it is necessary to realize that the system under
which we live choked up with attempts at partial plan­
ning and restrictionism is almost as far from any system
of capitalism which could be rationally advocated as it
is different from any consistent system of planning. It
is important to realize in any investigation of the possi­
bilities of planning that it is a fallacy to suppose capitalism
as it exists to-day is the alternative. We are certainly
as far from capitalism in its pure form as we are from

23

COLLECTIVIST ECONOMIC PLANNING

any system of central planning. The world of to-day
is just interventionist chaos.

8. THE BASIS OF MODERN CRITICISM

Classical political economy broke down mainly because
it failed to base its explanation of the fundamental
phenomenon of value on the same analysis of the springs
of economic activity which it had so successfully applied
to the analysis of the more complex phenomena of com­
petition. The labour theory of value was the product
of a search after some illusory substance of value rather
than an analysis of the behaviour of the economic sub­
ject. The decisive step in the progress of economics
was taken when econo"mists began to ask what exactly
were the circumstances which made individuals behave
towards goods in a particular way. And to ask the
question in this form led immediately to the recognition
that to attach a definite significance or value to the units
of different goods was a necessary step in the solution
of the general problem which arises everywhere when
a multiplicity of ends compete for a limited quantity of
means.

The omnipresence of this problem of value wherever
there is rational action was the basic fact from which a
systematic exploration of the forms, under which it
would make its appearance under different organiza­
tions of economic life, could proceed. And up to a
certain point from the very beginning the problems of
a centrally directed economy found a prominent place
in the expositions of modern economics. It was obvi­
ously so much simpler to discuss the fundamental
problems on the assumption of the existence of a single

24

NATURE AND HISTORY OF THE PROBLEM

scale of values consistently followed than on the assump­
tion of a multiplicity of individuals following their
personal scales, that in the early chapters of the new
systems the assumption of a communist state was fre­
quently used-and used with considerable advantage
-as an expository device. l But it was used only to
demonstrate that any solution would necessarily give rise
to essentially the same value phenomena-rent, wages,
and interest, etc.-which we actually observe in a com­
petitive society, and the authors then generally proceeded
to show how the interaction of independent activities of
the individuals produced these phenomena spontaneously
without inquiring further whether they could be pro­
duced in a complex modern society by any other means.
The mere absence of an agreed common scale of values
seemed to deprive that problem of any practical im­
portance. It is true that some of the earlier writers of
the new school not only thought that they had actually
solved the problem of socialism but also believed that
their utility calculus provided a means which made it
possible to combine individual utility scale into a scale
of ends objectively valid for society as a whole. But
it is now generally recognized that this latter belief was
just an illusion and that there is no scientific criterion
which would enable us to compare or assess the rela­
tive importance of needs of different persons, although
conclusions implying such illegitimate interpersonal
comparisons of utilities can probably still be found in
discussions of special problems.

But it is evident that as the progress· of the analysis
of the competitive system revealed the complexity of
the problems which it solved spontaneously, economists

1 Cf. particularly F. v. Wieser, Natural Value, London, 1893, passim.
C 25

COLLECTIVIST ECONOMIC PLANNING

became more and more sceptical about the possibility
of solving the same problems by deliberate decision.
It is perhaps worth noting that as early as 1854 the
most famous among the predecessors of the modern
"marginal utility" school, the German, H. H. Gossen,
had come to the conclusion that the central economic
authority projected by the communists would soon find
that it had set itself a task which far exceeded the powers
of individual men.1 Among the later economists of the
modern school the point in which already Gossen based
his objection, the difficulty of rational calculation when
there is no private property, was frequently hinted at.
It was particularly clearly put by Professor Cannan,
who stressed the fact that the aims of socialists and
communists could only be achieved by "abolishing
both the institution of private property and the practice
of exchange, without which value, in any reasonable
sense of the word, cannot exist ".2 But beyond general
statements of this sort, critical examination of the possi­
bilities of a socialist economic policy made little head-

1 H. H. Gossen, Entwicklung der Gesetze des Menschlichen Verkehrs
und der daraus fliessenden Regelnjur menschliches Handeln, Braunschweig,
1854, p. 231: "Dazu folgt aber ausserdem aus den im vorstehenden
gefundenen Satzen tiber das Geniessen, und infolgedessen tiber das
Steigen und Sinken des Werthes jeder Sache mit Verminderung und
Vermehrung der Masse und der Art, dass nur durch Feststellung des
PrifJateigenthums der Massstab gefunden wird zur Bestimmung der
Quantitiit, welche den Verhiiltnissen angemessen am Zweckmiissigsten von
jedem Gegenstand zu produzieren ist. Darum wtirde denn die von
Communisten projectierte Zentralbehorde zur Verteilung der verschied­
enen Arbeiten sehr bald die Erfahrung machen, dass sie sich eine
Aufgabe gestellt habe, deren Losung die Krlifte einzelner Menschen
weit tibersteigt " (italics in the original).

2 E. Cannan, A History of the Theories of Production and Distri­
bution, 1893, 3rd edition, 1917, p. 395. Professor Cannan has later
also made an important contribution to the problem of the international

26

NATURE AND HISTORY OF THE PROBLEM

way, for the simple reason that no concrete socialist
proposal of how these problems would be overcome
existed to be examined.1

It was only early in the present century that at last
a general statement of the kind we have just examined
concerning the impracticability of socialism by the
eminent Dutch economist, N. G. Pierson, provoked
K. Kautsky, then the leading theoretician of Marxian
socialism, to break the traditional silence about the
actual working of the future socialist state, and to give
in a lecture, still somewhat hesitantly and with many
apologies, a description of what would happen on the
Morrow of the Revolution. 2 But Kautsky only showed
that he was not even really aware of the problem which
the economists had seen. He thus gave Pierson the
opportunity to demonstrate in detail, in an article which
first appeared in the Dutch Economist, that a socialist
state would have its problems of value just as any other
economic system and that the task socialists had to solve
was to show how in the absence of a pricing system the
value of different goods was to be determined. This
article is the first important contribution to the modern
discussion of the economic aspects of socialism, and
although it remained practically unknown outside of
relation between socialist states. Cf. his essay on " The Incompati­
bility of Socialism and Nationalism" in The Economic Outlook,
London, 1912.

1 A completely neglected attempt to solve the problem from the
socialist side, which shows at least some realization of the real difficulty,
was made by G. Sulzer, Die Zrikunft des Sozialismus, Dresden, 1899.

2 An English translation of this lecture, originally given in Delft
on April 24, 1902, and soon afterwards published in German, together
with that of another lecture given two days earlier at the same place,
was published in London, 1907, under the title, The Social Revolution
and On the Morrow of the Social Revolution.

27

COLLECTIVIST ECONOMIC PLANNING

Holland and was only made accessible in a German
version after the discussion had been started indepen­
dently by others, it remains of special interest as the
only important discussion of these problems published
before the War. It is particularly valuable for its dis­
cussion of the problems arising out of the international
trade between several socialist communities. An English
translation is now reproduced in the next section in the
vol ume and we need therefore say no more about its
argument.

All the further discussions of the economic problems
of socialism which appeared before the War confined
themselves more or less to the demonstration that the
main categories of prices, as wages, rent and interest,
would have to figure at least in the calculations of the
planning authority in the same way in which they
appear to-day and would be determined by essentially
the same factors. The modern development of the
theory of interest played a particularly important role
in this connection, and after Bohm-Bawerk 1 it was
particularly Professor Cassel who showed convincingly
that interest would have to form an important element
in the rational calculation of economic activity. But
none of these authors even attempted to show how these
essential magnitudes could be arrived at in practice.
The one author who at least approached the problem
was the Italian economist Enrico Barone who in 1908
in an article on the Ministry of Production in the Col-

4 In addition to his general work on interest, his essay on " Macht
und okonomisches Gesetz" (Zeitschrift fur Volkswirtschaft, Sozial­
politik und Verwaltullg, 19I.~) should be specially mentioned, which
in many ways must be regarded as a direct predecessor of the later
critical work.

NATURE AND HistORY OF THE PROBLEM

lectivist State developed certain suggestions of Pareto's. 1

This article is of considerable interest as an example
of how it was thought that the tools of mathematical
analysis of economic problems might be utilized to
solve the tasks of the central planning authority. An
English translation will be found as an appendix to this
volume.

9. THE WAR AND ITS EFFECTS ON CONTINENTAL

SOCIALISM

When with the end of the Great War socialist parties
came into power in most of the states of Central and
Eastern Europe, the discussion on all these problems
necessarily entered a new and decisive phase. The
victorious socialist parties had now to think of a definite
programme of action and the socialist literature of the
years immediately following the War was for the first
time largely concerned with the practical question how
to organize production on socialist lines. These dis­
cussions were very much under the influence of the ex­
perience of the war years when the states had set up
food and raw material administrations to deal with the
serious shortage of the most essential commodities. It
was generally assumed that this had shown that not
only was central direction of economic activity practicable
and even superior to a system of competition, but also
that the special technique of planning developed to
cope with the problems of war economics might be
equally applied to the permanent administration of a
socialist economy.

1 V. Pareto, Cours d'Economie Politique, Vol. II, Lausanne, 1897,
pp. 364 et seq.

COLLECTIVIST ECONOMIC PLANNING

Apart from Russia, where the rapidity of change in
the years immediately following the revolution left little
time for quiet reflection, it was mainly in Germany and
even more so in Austria that these questions were most
seriously debated. Particularly in the latter. country
whose socialists had always played a leading role in the
intellectual development of socialism, and where a strong
and undivided socialist party had probably exercised a
greater influence on its economic policy than in any
other country outside of Russia, the problems of socialism
had assumed enormous practical importance. It may
perhaps be mentioned in passing that it is rather curious
how little serious study has been devoted to the economic
experiences of this country in the decade after the War,
although they are probably more relevant to the prob­
lems of a socialist policy in the Western world than
anything that has happened in Russia. But whatever
one may think. about the importance of the actual ex­
periments made in Austria, there can be little doubt
that the theoretical contributions made there to the
understanding of the problems will prove to be a con­
siderable force in the intellectual history of our time.

Among these early socialist contributions to the dis­
cussions, in many ways the most interesting and in any
case the most representative for the still very limited
recognition of the nature of the economic problems
involved, is a book by Dr. o. Neurath which appeared
in 1919, in which the author tried to show that war
experiences had shown that it was possible to dispense
with any considerations of value in the administration
of the supply of commodities and that all the calculations
of the central planning authorities should and could be
carried out in natura, i.e. that the calculations need not

3°

NATURE AND HISTORY OF THE PROBLEM

be carried through in terms of some common unit of
value but that they could be made in kind. l Neurath
was quite oblivious of the insuperaole difficulties which
the absence of value calculations would put in the way
of any rational economic use of the resources and even
seemed to consider it as an advantage. Similar structures
apply to the works published about the same time by
one of the leading spirits of the Austrian social-democratic
party, Dr. O. Bauer. 2 It is impossible here to give any
detailed account of the argument of these and a number
of other related publications of that time. They have
to be mentioned, however, because they are important
as representative expression of socialist thought just
before the impact of the new criticism and because
much of this criticism is naturally directly or implicitly
concerned with these works.

In Germany discussion centred round the proposals
of the " socialization commission " set up to discuss the
possibilities of the transfer of individual industries to
the ownership and control of the State. I t was this
commission or in connection with its deliberations that
economists like Professor E. Lederer and Professor
E. Heimann and the ill-fated W. Rathenau developed
plans for socialization which became the main topic of
discussion among economists. For our purpose, how­
ever, these proposals are less interesting than their
Austrian counterparts because they did not contemplate
a completely socialized system but were mainly con­
cerned with the problem of the organization of individual
socialized industries in an otherwise competitive system.

1 O. Neurath, Durch die Kriegswirtschaft zur Naturalwirtschaft,
Munchen, 1919.

2 O. Bauer, Der Weg zum Sozialismus, Wieo, 1919.

31

COLLECTIVIST ECONOMIC PLANNING

For this reason their authors did not have to confront
the main problems of a really socialist system. They
are important, nevertheless, as symptoms of the state
of public opinion at the time and in the nation where
the more scientific examination of these problems began.
One of the projects of this period deserVes perhaps
special mention not only because its authors are the
inventors of the now fashionable term "planned eco­
nomy ", but also because it so closely resembles the
proposals for planning now so prevalent in this country.
This is the plan developed in 1919 by the Reichswirt­
schaftsminister R. Wissel and his under-secretary of
state W. v. Moellendorf.1 But interesting as their pro­
posals of organization of individual industries are and
relevant as is the discussion to which they gave rise to
many of the problems discussed in England at the
present moment, they cannot be regarded as socialist
proposals of the kind discussed here, but belong to the
halfway house between capitalism and socialism, dis­
cussion of which for reasons mentioned above has been
deliberately excluded from the present work.

10. MISES, MAX WEBER AND BRUTZKUS

The distinction of having first formulated the central
problem of socialist economics in such a form as to
make it impossible that it should ever again disappear
from the discussion belongs to the Austrian economist
Professor Ludwig von Mises. In an article on Econom£c

1 This plan was originally developed in a memorandum submitted
to the Cabinet of the Reich on May 7, 1919, and later developed by
R. Wissel in two pamphlets, Die Planwirtschaft, Hamburg, 1929, and
Praktische Wirtschaftspolitik, Berlin, 1919.

32

NATURE AND HISTORY OF THE PROBLEM

Calculation in a Socialist Community, which appeared in
the spring of 1920,1 he demonstrated that the possibility
of rational calculation in our present economic system
was based on the fact that prices expressed in money
provided the essential condition which made such reckon­
ing possible. The essential point where Professor Mises
went far beyond anything done by his predecessors was
the detailed demonstration that an economic use of the
available resources was only possible if this pricing was
applied not only to the final product but also to all the
intermediate products and factors of production, and
that no other process was conceivable which would take
in the same way account of all the relevant facts as did
the pricing process of the competitive market. A trans­
lation of this article is contained in the present volume
and it is hoped that the larger work in which it was
later incorporated will also soon be available in an
English edition. Together the two works represent the
starting-point from which all the discussions of the
economic problems of socialism, whether constructive
or critical, which aspire to be taken seriously must
necessarily proceed. As the main argument is contained
in the article reproduced later in this volume, nothing
further need to be said about it at this point.

While Professor Mises' writings contain beyond doubt
the most complete and successful exposition of what
from then onwards became the central problem, and
while they had by far the greatest influence on all further

1 Die Wirtschaftsrechnung im sozialistischen Gemeinwesen, Archiv
fur Sozialwissenschajten und Sozialpolitik, Vol. 47/1, April, 1920.
Most of this article has been embodied in the more elaborate dis­
cussion of the economic problems of a socialist community in Part II
of Professor Mises' Gemeinwirtschajt, Jena, 1922, 2nd ed., 1932.

33

COLLECTIVIST ECONOMIC PLANNING

discussions, it is an interesting coincidence that about
the same time two other distinguished authors arrived
independently at very similar conclusions. The first
was the great German sociologist Max Weber, who in
his posthumous magnum opus, Wirtschaft und Gesellschaft,
which appeared in 1921, dealt expressly with the con­
ditions which in a complex economic system made
rational decisions possible. Like Professor Mises (whose
article he quotes as having come to his notice only when
his own discussion was already set up in print), he
insisted that the in natura calculations proposed by the
leading advocates of a planned economy could not provide
a rational solution of the problems which the authorities
in such a system would have to solve. He emphasized
in particular that the rational use and the preservation
of capital could be secured only in a system based on
exchange and the use of money, and that the wastes
due to the impossibility of rational calculation in a
completely socialized system might be serious enough
to make it impossible to maintain alive the present
populations of the more densely inhabited countries.

The assumption that some system of accounting would in
time be found or invented if one only tried seriously to tackle
the problem of a moneyless economy does not help here:
the problem is the fundamental problem of any complete
socialization and it is certainly impossible to talk of a rationally
" planned economy" while in so far as the all-decisive point
is concerned no means for the construction of a "plan " is
known. l

A practically simultaneous development of the same
ideas is to be found in Russia. Here in the summer
of 1920 in the short interval after the first military

1 Max Weber, Wirtschaft und Gesellschaft (Grundriss dec Sozial­
okonomik, Vol. III), Tiibingen, 1921, pp. 55-6.

34

NATURE AND HISTORY OF THE PROBLEM

successes of the new system, when it had for once
become possible to utter criticisms in public, Professor
Boris Brutzkus, a distinguished economist mainly known
for his studies in the agricultural problems of Russia,
subjected to a searching criticism in a series of lectures
the doctrines governing the action of the communist
rulers. These lectures, which appeared under the title
"The Problems of Social Economy under Socialism "
in a Russian journal and were only many years later
made accessible to a wider public in a German transla­
tion, l show in their main conclusion a remarkable
resemblance to the doctrines of Mises and Max Weber,
although they arose out of the study of the concrete
problems which Russia had to face at that time, and
although they were written at a time when their author,
cut off from all communication with the outside world,
could not have known of the similar efforts of the Austrian
and German scholars. Like Professor Mises and Max
Weber his criticism centres round the impossibility of
a rational calculation in a centrally directed economy
from which prices are necessarily absent. An English
translation of this essay, together with discussion of the
development of economic planning in Russia which
conforms in a remarkable way to the expectations which
could be based on such theories, will appear simul­
taneously with the present book as a companion volume
to it.

1 The original title under which these lectures appeared in the
winter 1921-2 in the Russian journal Ekonomist was the Problems of
Social Economy under Socialism. They were later reprinted in Russian
as a pamphlet which appeared in Berlin, 1923, and a German trans­
lation under the title Die Lehren des Marxismus im Lichte der russischen
Revolution was published in Berlin, 1928.

35

COLLECTIVIST ECONOMIC PLANNING

II. MORE RECENT CONTINENTAL DISCUSSION

Although to some extent Max Weber and Professor
Brutzkus share the credit of having pointed out indepen­
dently the central problem of the economics of socialism,
it was the more complete and systematic exposition of
Professor Mises, particularly in his larger work on Die
Gemeinwirtschaft, which has mainly influenced the trend
of further discussion on the Continent. In the years
immediately succeeding its publication a number of
attempts were made to meet his challenge directly and
to show that he was wrong in his main thesis, and that
even in a strictly centrally directed economic system
values could be exactly determined without any serious
difficulties. But although the discussion on this point
dragged on for several years, in the course of which
Mises twice replied to his critics, it became more and
more clear that in so far as a strictly centrally directed
planned system of the type originally proposed by most
socialists was concerned, his central thesis could not be
refuted. Much of the objections made at first were
really more a quibbling about words caused by the fact
that Mises had occasionally used the somewhat loose
statement that socialism was impossible, while what he
meant was that socialism made rational calculation im­
possible. Of course any proposed course of action, if
the proposal has any meaning at all, is possible in the strict
sense of the word, i.e. it may be tried. The question can
only be whether it will lead to the expected results, that
is whether the proposed course of action is consistent
with the aims which it is intended to serve. And in so
far as it had been hoped to achieve by means of central
direction of all economic activity at one and the same

36

NATURE AND HISTORY OF THE PROBLEM

time a distribution of income independent of private
property in the means of production and a volume of
output which was at least approximately the same or
even greater than that procured under free competition,
it was more and more generally admitted that this was
not a practicable way to achieve these ends.

But it was only natural that even where Professor
Mises' main thesis was conceded this did not mean an
abandonment of the search for a way to realize the
socialist ideals. Its main effect was to divert attention
from what had so far been universally considered as
the most practicable forms of socialist organization to
the exploration of alternative schemes. It is possible
to distinguish two main types of reaction among those
who conceded his central argument. In the first place
there were those who thought that the loss of efficiency,
the decline in general wealth which will be the effect
of the absence of a means of rational calculation, would
not be too high a price for the realization of a more
just distribution of this wealth. Of course if this attitude
is based on a clear realization of what this choice implies
there is no more to be said about it, except that it seems
doubtful whether those who maintain it would find
many who will agree with their idea. The real difficulty
here is, of course, that for most people the decision
on this point will depend on the extent to which the
impossibility of rational calculation would lead to a
reduction of output in a centrally directed economy
compared with that of a competitive system. And
although in the opinion of the present writer it seems
that careful study can leave no doubt about the
enormous magnitude of that difference, it must be ad­
mitted that there is no simple way to prove how great

37

COLLECTIVIST ECONOMIC PLANNING

that difference would be. The answer here cannot be
derived from general considerations but will have to be
based on a careful comparative study of the working of
the two alternative systems, and presupposes a much
greater knowledge of the problems involved than -can
possibly be acquired in any other way but by asystematic
study of economics.1

The second type of reaction to Professor Mises'
criticism was to regard it as valid only as regards the
particular form of socialism against which it was mainly
directed, and to try to construct other schemes that
would be immune against that criticism. A very con­
siderable and probably the more interesting part of the
later discussions on the Continent tended to move in that
direction. There are two main tendencies of specula­
tion. On the one hand it was attempted to overcome
the difficulties in question by extending the element of
planning even further than had been contemplated before,
so as to abolish completely the free choice of the con­
sumer and the free choice of occupation. Or on the
other hand it was attempted to introduce various elements
of competition. To what extent these proposals really
overcome any of the difficulties and to what extent they
are practical will be considered in later sections of this
volume. In so far as the result of the German dis-

1 It is perhaps necessary in thi" connection to state explicitly that
it would be wholly inconclusive if such a comparison were made
between capitalism as it exists (or is supposed still to exist) and
socialism as it might work under ideal assumptions-<>r between
capitalism as it might be in its ideal form and socialism in some im­
perfect form. If the comparison is to be of any value for the question
of principle, it has to be made on the assumption that either system
is realized in the form which is most rational under the given con­
dition of human nature and external circumstances which must of
course be accepted.

NATURE AND HISTORY OF THE PROBLEM

cussions are concerned, Professor G. Halm, who has
taken a very active part in these debates, summarizes
in his contribution to the present volume, the present
state of opinion among those who take a critical attitude
to the present. A list of all the more important contri­
butions made in this debate from both sides will be found
in the appendix.

12. THE PURPOSE OF THE PRESENT VOLUME

In the English-speaking world the discussion of these
problems began at a considerably later date than on
the Continent, and, although it probably began on a
somewhat higher level, thus avoiding many of the more
elementary mistakes, and has in the last few years pro­
duced a number of important studies (also listed in the
Appendix just referred to), it has made little use of the
results of the discussions on the Continent.1 Yet
clearly it is wasted effort to disregard these precedents.
It is the purpose of this volume therefore to present
within two covers the main results of the critical analysis
of socialist planning attempted by Continental scholars.
Together with the translation of Professor Mises' major
work and the companion volume containing Professor
Brutzkus' studies on Russia it should give a fairly com­
prehensive survey of the problems raised by any kind
of planning.

The present volume, accordingly, is a collection of
1 A noteworthy early and independent exposition of the way in

which the problem of value will make itself felt in a socialist society
and of the difficulties which would impede the rational distribution
of resources in such a society occurs in a little known small book
by John Bowen, Conditions of Social Welfare, London, 1926, particu­
larly pp. 23 et seq.

39

COLLECTIVIST ECONOMIC PLANNING

material, which may serve as a basis for further dis­
cussion, rather than a systematic or connected exposition
of a single point of view. The individual essays here
collected were not intended for publication in a single
volume, but were written at different times and for dif­
ferent purposes. In nearly all cases the later articles
were written in ignorance of the earlier ones. The
inevitable effect of this is some degree of repetition and
occasional differences of opinion between the authors
represented. The arrangement follows the chronological
order of appearance of the original essays, excepting that
of Barone, which is relegated to an appendix only because
it is decidedly more technical than the rest of the book.
The second appendix contains a bibliography of the more
important works on the same subject, which have been
published since 1920.

In a concluding essay the editor has attempted to
follow up some of these lines of thought and to examine
in their light some of the more recent developments of
English speculation. It is in this connection also that.
an attempt is made to assess the importance of the
conclusions so far arrived at and to judge their relevance
to the practical problems of our day.

4°

II

THE PROBLEM OF VALUE IN THE
SOCIALIST COMMUNITY 1

By N. G. PIERSON

(Translated by G. GARDINER.)

A STRIKING and somewhat disquieting characteristic of
our time is the fact that so little attention is paid, par­
ticularly by the younger generation, to problems of
theoretical economics. It is the more striking because,
in view of the present enthusiasm for social legislation,
just the contrary might have been expected. As long
as things are permitted to take their own course and
the activity of the State is restricted to the maintenance
of order-apart from the provision of education, the
execution of public works, and so on-then only scientific
interest will provide a stimulus to theoretical economic
research. A practical stimulus only appears when people
begin to have doubts as to the usefulness of the laissez­
faire principle. Then they must know, if they are to
avoid fundamental errors in their plans for improving
conditions, what effect may be expected to result from
a given action under given circumstances; in other

1 [This article appeared originally under the title "Het waarde­
problem in een socialistische Maatschappij " in the Dutch periodical
De Economist (Vol. 41, s'Gravenhage, 1902, pp. 423-56), and was
later reprinted in N. G. Pierson's Verspreide Economische Geschriften,
edited by C. A. Verrijn Stuart (Haarlem, 1910,Vol. I, Pp.333-n).-Ed.]

D 41

COLLECTIVIST ECONOMIC PLANNING

words, they must know the significance of the most
important economic laws and how these laws operate.
Any innovation which was not based upon such know­
ledge would be a leap in the dark; and it is the aim
of theoretical economics to provide us with this know­
ledge. The workman who does not wish to improve
his tools need not concern himself with mechanics,
and the landlord who is content to leave his house as
it stands need not study architecture. But the present
generation desires radically to improve the social
mechanism and is at least far from satisfied with its
structure. How, then, may we explain the fact that,
with certain exceptions, so little attention is paid to
economic theory ?

In order to give a complete answer to this question,
various circumstances would have to be considered. It
appears to me, however, that the explanation lies prin­
cipally in the growing sympathy with socialism which
is displayed by the younger generation. Theoretical
economics seeks to elucidate the construction of society,
but present society, in the opinion of many, is doomed ;
and whoever believes this cannot be attracted to the
scientific study of something whose early disappearance
is certain. Who will look for the connection between
the wages of labour and capital when he regards the
wage system as a form of slavery and discovers the
source of interest in an injustice? Who will devote
himself to problems which arise out of the free play of
supply and demand, when he seeks to place individuals
in quite a different economic relationship to each other
than that determined by the law of supply and demand ?
Who will attempt to unveil the secrets of the exchanges
and the money market, when he believes that bill broker-

42

THE PROBLEM OF VALUE

age is a symptom of disease and money an unnecessary
evil? People who profess such opinions believe that
more serious questions, matters of more vital interest,
claim the attention of thoughtful men; and if we ask
what problems they have in mind we are referred to the
works of Karl Marx. Social legislation, according to
them, is useful, but only a makeshift. A complete
renewal of society must be the goal.

In this essay I hope to show that it is a mistake to
believe on these grounds that the efforts of theoretical
economics are unnecessary. This branch of knowledge
can never be neglected-not even in the event of
socialism being carried into practice. As to whether
socialism can be carried into practice I shall not decide
here. But for the sake of argument let us supp0se that
It IS. In this case, admittedly, many of the problems
which now demand our attention would disappear, but
this is by no means true of all the problems, nor of the
most important ; these would merely assume other forms.
It is not to be believed that the best economic writings
of our day would in such circumstances become worth­
less; they would be referred to, and not in vain, for
advice on many important questions. One problem
above all would remain and, appearing in the most
diverse forms, would call for a practical solution. I
mean the problem of value.

The problem of value? These words will astonish
many of my readers; this will be the last thing they
expected. The problem of value in a socialist society?
Surely, if socialism is realized, there will be no value
phenomena and therefore no value problem. Then
everything will be a mere question of technique. This
opinion is, in actual fact, very widely held, but how-

43

COLLECTIVIST ECONOMIC PLANNING

ever popular it is, and however frequently and dog­
matically stated, it is nevertheless profoundly erroneous.
And from more than one point of view the error is
grave. There is first of all the scientific aspect of the
matter. If the view which I am opposing were correct,
then everything which has been taught by the foremost
thinkers in recent years on the idea of value would have
to be completely revised. Secondly, there is the objec­
tion that this theory obscures any clear understanding
of the conditions of life in any society-makes, in fact,
such an understanding impossible. Whoever believes
that under the regimen of socialism value has no im­
portant task to perform fails to apprehend these con­
ditions of life; he confuses a particular form of social
life with life itself and lacks a sufficiently dear apprecia­
tion of the duties which the government of a socialist
state would have to discharge.

To many' readers of this journal all this will appear
self-evident. Others, however, may require a more
detailed elucidation of what has been said, and this I
hope to offer in these pages. A short digression may
first however be permitted. As, in this essay I shall
speak continually of socialism, I should like to explain
what is to be understood by this term.

There are various kinds of socialism. The first, if
I may be permitted the expression, is the socialism of
hope. No serious thinker can study our social system
without becoming aware of its defects, and a recognition
of these may make so deep an impression upon him
that he may begin to have doubts as to whether the
existing social structure can last. If in addition he
believes wholeheartedly in the progress of human nature
and in the evolution of altruistic motives, then he may

44

THE PROBLEM OF VALUE

eventually reach the point of predicting that these
motives will one day become dominant; and to this
he may perhaps subjoin a second prediction which says
that a renewal of the social order will one day follow
of its own accord. The second prediction is not in­
separable from the first; indeed, it is not difficult to
adduce reasons for maintaining that the first precludes
the second. Let us assume that mankind has attained
so high a degree of moral rectitude that social evils
which arise out of a defective moral sense have either
disappeared or at least considerably diminished. Alco­
holic excess has become rare. Among the workers a
sense of duty reigns supreme; everywhere concern is
felt for the future, and to-morrow is no longer sacrificed
to to-day. The entrepreneurs conduct themselves as
only the best of them behave to-day. Poor relief is
organized better and provides real assistance for those
in need. Social legislation bears the stamp of the higher
ethical code which is gradually being enforced. In such
circumstances would there be a call for a reorganization
of society? Or would it then be realized-what has so
long and so often been pointed out-that the chief
cause of poverty lies not in the social organization but
in men themselves; in the fecklessness and thoughtless
conduct of some and in the dissipation and indifference
to the common good of others? Is it not further
possible that our descendants having attained so lofty
an ethical plane, would hesitate to introduce measures
which might involve a lower standard of living for the
majority? Admittedly there are perils which threaten
morality in the present order of society; but this is
common to any conceivable social order. Communism,
for example, rriight encourage negligence, idleness or

45

COLLECTIVIST ECONOMIC PLANNING

even habitual theft, while on the other hand sagacity
and the power of organization might be lost under this
system. To predict, therefore, that there will be a
considerable improvement in moral standards in no way
compels us to predict that society will be reorganized
on new principles. Logically the two predictions are
independent of each other. In actual fact, however, the
first is often linked to the second, and thus arises that
socialism of hope which, as I have said, attracts so wide
a following to-day. Its partisans have no clear concep­
tion of what the future will bring forth. If we suggest
to them that they should at least give an account of the
general lines upon which they would proceed to a solu­
tion of the various practical problems which would con­
front socialism, then we are regarded with an air of
pity; we have failed to appreciate their point of view.
Some vague feeling tells them that the social order in
which we live to-day cannot endure, and that there are
hidden moral forces in humanity which as they wax
stronger will evolve a better system. They make no
attempt, however, to expound this better system nor,
in their view, should they be asked to do so. Thus
it is even possible to describe this form of socialism
as poetical socialism. Yet the best plan of all is to follow
the advice of Cairnes and to deny it the name of socialism
altogether. John Stuart Mill, in his autobiography,
numbered himself among the socialists, because he
believed that certain ideals would be realized in the
distant future. In this connection Cairnes pointed out
that true socialism does not consist of a body of ideals
which can only be realized if human nature and the
conditions of human life are radically transformed.
Socialism subsists in the recommendation of certain

46

THE PROBLEM OF VALUE

modes of action and in the utilization of the authority
of the state for particular purposes. l This appears to
me also as the correct view. If, for the purposes of
this essay, we describe socialism in this way, then no
misunderstandings will arise on account of nomenclature.

Pure communism is just as vague in its conception
and just as dogmatically presented as the socialism of
hope. In so far as it relates to family life, communism
must be sharply distinguished from socialism, but its
principles as to the division of income have had the
full support of certain socialists.

If the rights already acquired in the existing system
are left out of consideration, then there remain alternative
principles upon which to base the division of income:
a division which is independent of services rendered
and a division which takes services rendered as its
measure. There is no third method; and whoever
calls himself socialist Ipust, if he wishes to avoid con­
fusion, decide for one or the other. This does not mean
that a decision for the second principle implies starvation
for those who cannot perform services. The implica­
tion is rather that those who cannot perform services
will receive only the bare means of subsistence. The
first principle is that of communism. It dissolves the
connection between work performed and income received.
That you must work, it says, is one thing; that you
receive food, clothing and the means of subsistence is
another. The second principle is that of society as it
exists to-day-though it is not confined to such a society.

The first principle presupposes an obligation on the
part of everyone to work. In the programme of the

1 Some Leading Principles of Political Economy Newly Expounded,
London, 1874, p. 316.

47

COLLECTIVIST ECONOMIC PLANNING

disciples of Marx and Lassalle which was laid down in
Gotha in 1875 and which demanded a division" accord­
ing to equal rights and the reasonable requirements of
the individual ", there are included the significant words
"with the obligation to work". If the State is to
provide us with all our needs, then it must dispose of
all labour at its own discretion, otherwise its task will
be impossible. It must be in a position to place us where
our work is required and it must not be so far influenced
by our wishes that they interfere with its plans. Only
the second principle is compatible with a free choice of
vocation. Whoever does not wish to relinquish this
freedom must oppose communism. This is not to say
that he must approve of the existing social system.
So far as the principles of the division of income are
concerned, it is quite possible, assuming certain adapta­
tions, to imagine a social order which lies between the
present system and communism, and which is related
to both. Indeed, there is room here for several systems,
some of which tend towards the left and others towards
the right, and all of them being entitled to the name
of socialism.

It is this third kind of which I desire to give an account.
It is not to be spoken of with too easy a contempt. Let
us not allude to deformed and bastard systems. Where
has it been laid down that a social order which is not
the logical application of an economic doctrine cannot
be practicable? Why should we not take over from
communism and the existing social order just what we
choose, if in this way we can attain the system we desire?
I am not suggesting that such a course of action would
be wise or good; I merely affirm that it should not be
condemned a priori. I do not doubt that in practice

48

THE PROBLEM OF VALUE

this procedure might meet with insuperable difficulties,
but I believe we can only be certain of this when we
have decided what features of each system are to be
appropriated. Many of them will be compatible with
one another, many will not; others will only adjust
themselves with difficulty. Socialists of the third group
will have to enlighten us on this point. As long as they
fail to do this completely we shall have to reserve our
judgment on their system as a whole and confine our
criticism to such of the parts as have been more or less
clearly elaborated.

We are, however, entitled to insist that socialists shall
be consistent; that is to say, when they are put to the
question, they must not take up the standpoint first of
one group of socialists and then of another; this would
make any fruitful discussion impossible.

Now in what follows let me make certain assumptions.
Let me assume that you, reader, are an energetic propa­
gandist and that you are doing your best to secure for
socialism a position of influence in the State. You are
foremost in prosecuting the class-war. This war is
based upon Marx' doctrine that capital receives a share
of the product which is not due to it and that it exists
therefore at the expense of the worker. When socialists
make use of the expression "capitalistically organized
society " they mean a society in which all the means
of production are in the hands of the capitalists. This
state of affairs, they maintain, must be transformed, the
lords must be dethroned; and as those in power are not
ordinarily prepared to abdicate of their own free will
they must be forcibly deposed in the class-war. Such
a war necessarily leads to a political revolution. What
must take place then-" on the morrow of the revolution"

49

COLLECTIVIST ECONOMIC PLANNING

as Kautsky expressed it briefly in Delft I-has in part
been communicated to us by this leader of the Marxian
school. To know this was even more important than
to know the points at which he considered intervention
to be desirable.

Now you, reader, are fighting in word and deed on
behalf of these ideas, and we therefore ask you a few
questions. You are asked to clear up certain very im­
portant matters which you and those who think with
you have allowed to remain obscure. You are asked
how you would propose to order things once it was
decided to introduce socialism. That you refuse to
answer. You do not accept the notion of introducing
socialism. Socialism you say, will come of its own
accord in the natural course of evolution, and once this
fact is grasped it is clear that difficulties which would
otherwise be insuperable will not arise at all. "The
uninterrupted evolution of society which makes no
sudden jumps, even though it sometimes appears to do
so, must itself overcome them. The social democrats
proceed upon the assumption that human society, like
nature as a whole, is governed by the principle of evolu­
tion, of evolution to higher forms. The later stages of
society must always be more advanced than those which
have preceded them. From this it follows that the
intermediate stages and the transitional forms must adjust
themselves to the conditions which they find in existence
when they arise." 2

1 [A reference to K. Kautsky's speech made in Delft on April 24,
1902, and later published in an English translation in a pamphlet,
The Social Revolution and on the Morrow of the Revolution, London,
I907·-Ed.]

2 Loopuet in Bet Volk of April 20, 1902.

5°

THE PROBLEM OF VALUE

This I find perplexing. Whether evolution never
" makes jumps " is a problem in itself upon which the
most recent researches of Professor Hugo de Vries have
thrown much light; but it is certain that the socialists
who talk in this way are "making jumps" day by day as
they participate in the class-war, and their intention that
society shall do the same is as clear as possible. Why
do they devote themselves so ardently to propaganda
if their work will in any case be done for them by the
evolution of society? And why is a Kautsky called
into being to tell us what will happen " on the morrow
of the revolution"? If nature is working on our behalf
even to the extent of removing" obstacles " which would
otherwise be " insuperable ", then the life of the socialist
must be easy indeed. Yet you, reader, as a socialist,
do not seem to conceive it as such.

Before making my second assumption, let me say a
few words by way of introduction. Much ill is spoken
of communism, and not without reason: few people,
I believe, take it altogether seriously to-day. But we
must grant it one thing: for the grave problem of
unemployment it offers something more than a solution;
for in a communist society the problem cannot arise.
If the enjoyment of income is entirely divorced from
any rendering of services, it is quite true that great
poverty and even starvation may occur; but this dis­
tress will be common to all and will not be confined to
those whose work has become temporarily superfluous.
Unemployment-I use the word in its technical sense­
can only arise in a society in which income depends on
service of one sort or another; and that precisely is
what is absent from communism.

This system therefore deals finally with the problem
51

COLLECTIVIST ECONOMIC PLANNING

of unemployment; but-and let us mark this fact-this
is true of no other system than communism. The
unemployment problem is not solved merely by placing
the means of production in the hands of the State. In
the State factory there will not always be employment
for the same number of workers. Seasonal variations,
changes in taste and fashion, temporary shortages of
raw material and excessive stocks due to overestimating
the requirements of consumption and export-all these
circumstances must arise in any society, however it may
be constructed. It may indeed be established that
workers who are discharged in such cases shall con­
tinue to receive a certain income. Such an income,
however, cannot in principle be distinguished in any
way from relief, and it is possible without the aid of
socialism to mitigate the hardships of unemployment
by means of public assistance, labour exchanges and
unemployment insurance. Only under communism is
it impossible for unemployment-again in its technical
sense-to arise.1

Then what shall we say of socialists who, proving with
every utterance that pure communism is not their objec­
tive, nevertheless include among the advantages of their
system the disappearance of unemployment. Surely they
are decking themselves out in other people's finery!
Their behaviour is comparable to that of people who
appeal to the continuity of evolution while pressing on

1 W. D. P. Bliss, in A Handbook of Socialism (London, 1895, p. 197)
says explicitly: .. if any man refused to work he would be left to
starve". As a palliative he adds: .. yet with no oneto blame but him­
self, for every man would then have an opportunity to work. By simply
doing a few hours of honest work each day for a few years of his life . . .
every man would be sure of an honest competence." I doubt, how­
ever, whether Bliss was in a position to prove this last statement.

S2

THE PROBLEM OF VALUE

to the greatest of all revolutions. If this continues, the
last trace of clarity will vanish from the dispute; nothing
will remain about which argument is possible. To-day
the disputant will champion the class-war; to-morrow
(when he has realized to what this war must lead) he
will support the socialism of hope; the day after to­
morrow (when he wants to make converts) he will advo­
cate communism; and so at last (when the absurdities
of communism and its demoralizing effects have been
demonstrated) he will return to his original position.
But this will not do. It is not only essential to know
what aim one is pursuing, but also to make it possible
for others to know as well.

I have permitted myself this lengthy digression before
proceeding to my main study, in order to show that
socialism is not to be regarded as a single whole. Even
if we ignore " poetical " socialism there still remain the
other two, and the distinction between these will have
to be kept clearly in mind when we are discussing a
socialist society. Such a society may, so far as the
division of income is concerned, rest upon a strictly
communist foundation; but it may also retain the prin­
ciple of the division according to work done, even
though it may not recognize as work done all that the
existing system understands by these words. In other
directions also the socialist society may be in part similar
and in part dissimilar to the existing order-may be,
in fact, a mixture of various elements. How closely
this mixture can resemble the existing system has been
indicated in the discussion of Kautsky's speech at Delft
in the May number of this journal. l

It should not be thought that in demanding con­
1 [De Economist, Vol. 4I.-Ed.]

53

COLLECTIVIST ECONOMIC PLANNING

sistency from socialists I am accusing them of insincerity.
Their fault is that they have not always made themselves
sufficiently clear as to their own ideals. Thus a certain
nonchalance, which is often a peculiarity of their ex­
positional writings, also appears in their polemics. For
example, Herr Troelstra, in his Theorie en Beweging,
ascribes the rejection by the bourgeoisie of the surplus
value theory to the fact that this theory is "a standing
protest against the ethical feelings of which the bourgeoisie
delights to boast": yet he surely cannot mean this
statement to be taken literally. He knows as well as
anyone with what weighty arguments-though he may
refuse to recognize them-the surplus value theory has
been assailed, and he knows how entirely genuine are
the ethical feelings of many of those to whom he refers.
When he speaks, a few pages later, of the "bourgeois
economic doctrine" which "sees the harmony of all
interests as a consequence of free competition ", here,
again, we are not to take his words literally. He must
be quite well aware that the doctrine of Bastiat, which
he has in mind, was not approved of by a single writer
of repute among the "bourgeois " economists, but that
it has in fact been most energetically contested by many
of them. Accurate thinking is by no means one of the
principal virtues of the social democrats and thus they
are guilty of a certain negligence in the exposition of
their system. They are not always clear themselves as
to what it permits and what it most rigorously excludes.
It is possible for them to jump from one point of view
to another without themselves being conscious of the
change. Onlookers, however, cannot help wishing that
they were conscious of it, in order that a considered
utterance as to principle might be possible.

54

THE PROBLEM OF VALUE

We economists-I would add: of the school of Alfred
Marshall, as there is no one in the field of thought or
endeavour whom we would more willingly recognize as
our master and leader-we economists keep an open
mind with regard to socialism. Of those who profess
that faith we ask only one thing: persuade us ! Yet
we cannot be persuaded as to the practicability of any
system unless we are first made aware of what it involves
and are then given an opportunity of judging whether
it would function properly. Do the protagonists of
socialism wish to persuade us that the system would
work, or do they not? If they do not, then why all
this literature and agitation? If they do, why do they
not grasp the weapons which lie at hand? That they
fail to do so I can only ascribe to the fact that their
system has not been thoroughly thought out. Their
point of view with regard to the value problem, which
I referred to above, and which I have never seen contra­
dicted from socialist sources, makes this appear very
probable. The proof that this point of view cannot be
maintained may serve to clear up certain points, and
it may provide some socialists with a clearer idea of
what is demanded of them by a serious student of their
OpInIOns.

I

It is international trade which must first of all claim
our attention. This, as is well known, is governed
under the present system-and so long as the State does
not interfere-by the reciprocal relations of various value
phenomena. International trade as it is carried on to-day
automatically provides the solutions to a number of

55

COLLECTIVIST ECONOMIC PLANNING

practical problems of value. It is now my task to show
that some of these problems would persist in the event
of the means of production, or at least the more im­
portant of them, falling into the hands of the various
States. In this case it would be the task of the govern­
ments concerned to maintain such trade either on the
basis of an agreed code or by negotiation.

Here is one problem of value: who shall furnish the
capital necessary for such trade? Let us state the
problem in more detail. If the Netherlands send manu­
factured goods to Java, and receive in exchange coffee
and rice, this business can be transacted in three ways:
(I) Java first sends us the coffee and rice, and only when
these goods have been received, perhaps only when they
have been partly consumed, do we consign the equiva­
lent. (2) The Netherlands first export manufactured
goods to Java and await the arrival of the equivalent.
(3) Both countries ship their products at approximately
the same time, so that they meet half-way. In the first
case Java furnishes the capital, in the second the Nether­
lands, while in the third each does its share. From the
point of view of mankind in general there is no doubt
as to the proper solution of this problem. There are
peoples who could take no part whatever in inter­
national trade if they had to supply the necessary capital,
because they do not possess it. Others might be in a
position to put up the capital, but only by withdrawing
it from other purposes from which it could not well
be spared. They possess capital, but not nearly enough,
and this expresses itself in the rate of interest which is
higher with them than elsewhere. A third group of
nations, on the other hand, possesses an abundance of
available capital, and here the rate of interest is low,

56

THE PROBLEM OF VALUE

sometimes very low. In such countries it is possible
for many entrepreneurs to produce commodities and to
wait months for payment, while in the meantime their
employees' wages have to be paid; and if in the mean­
time one of them comes to need capital, there are always
persons willing to lend it. Divers credit institutions
make a regular business out of the provision of such
credits. It is clear that it is the third group of peoples
which must provide the capital necessary for inter­
national trade, and that the free play of supply and
demand will determine automatically to what extent they
shall do so.

The manner in which supply and demand perform
their task is perhaps not clear to everyone; many years
ago I explained the matter in these columns, and I
will now offer a very abridged version of what I then
said. l

There exists, as is well known, a difference between
the value of long- and short-term bills; this difference
is determined by the rate of interest ruling in the domicile
of the drawee and not of the drawer, though the latter,
in special cases, may exert a certain influence. From
this it follows that it cannot as a general rule be profitable
to draw bills from a place with a low rate of interest
on a place with a high rate. Anyone who is acquainted
with exchange business knows also that when the rates
of interest in two places are generally different then the
long-term bills always run in one direction, namely, from
the place with the high rate on the place with the low
rate. One never finds a regular quotation for long-term
bills in the opposite direction, as there is no regular
supply of these. When we consign goods to a place

1 See De Economist of 1867, Part I, pp. 1-19.

E 57

COLLECTIVIST ECONOMIC PLANNING

with a higher rate of interest we do not draw a bill,
but wait for the remittance. When we consign goods
to a place with a lower rate of interest we are glad to
draw a bill against them. Now let us consider what
this means. A merchant in Batavia exports coffee to
the Netherlands and draws a long-term bill in settle­
ment of the amount. For this bill he finds a buyer,
either another merchant or a banking institution. If it
be a merchant, then he buys it because he has to remit
money; and why has he to remit money, if not for goods
which he has received? If, however, he has received
goods, then the capital which has to serve as the equiva­
lent of the coffee has gone to Java before the coffee has
left it. And this is equally true if the bill has been
purchased by a banking institution; for how can the
banking institution pay for the bill if it has no capital,
and from what other source can it have obtained the
largest part of its capital if not from the payments of
share- and bondholders in Europe? I believe that we
need have no hesitation in designating as active the trade
of peoples who await the receipt of remittances and
who therefore commence the export; while the trade
of the others may be described as passive. Peoples with
abundant capital resources do active business, peoples
with limited capital resources do passive business. This
arrangement is to the advantage of both parties, since
capital will be less useful in places where it is abundant
than in places where it is scarce. It is clear that a
problem of value has to be solved here. We must avoid
employing capital in commerce when its services would
be more productive in other directions. We must avoid
employing capital for purposes in which it would be
less productive than in commerce. And we have seen

58

THE PROBLEM OF VALUE

the mechanism of which society avails itself in regard
to these two aspects of the problem.

But this mechanism would not require further con­
sideration in these pages if its expedience and its implica­
tions did not claim our attention. We have to investigate
not so much the manner in which the problem is solved
as its content and practical significance in the widest
sense. These will remain the same even if international
exchange becomes commerce between States. Then no
less than now will the general interest of mankind
demand that only such capital be applied to international
trade as cannot be more productively employed in other
branches of earning; only such capital in fact as would
not perform services of greater value elsewhere. We
value things by considering the advantages which, because
they are scarce already, would arise if they were not
present. The value of the function of capital in every
country and in every branch of earning depends there­
fore upon the degree in which thp. country or the branch
of earning are in need of capital. The various govern­
ments will have to look for a measure which will enable
them to form a judgment as to this, and such a judgment
will be in substance a determination of value. This is
what I wished to prove. It is not a purely technical
problem which is here in question, but rather a decision
as to the most profitable way of employing material
things; and the rightness of such a decision must
depend upon the rightness of the evaluation which
preceded it.

What has been said of trade is equally true of the
means of transport without which no trade is possible;
especially of shipping. These also should be furnished
by the peoples who-so far as their character, their

59

COLLECTIVIST ECONOMIC PLANNING

situation and other circumstances permit-possess the
most capital in relation to their needs. And so it happens
to-day. The entrepreneurs seek out the most profitable
branches of earning and unless legislation brings about
an artificial change capital and labour flow to where,
in relation to other branches of business, they will
receive the greatest reward for their services. There
are peoples who, if possible, leave the business of ship­
ping to others; and they have good reasons for doing
so as they would only be able to carry on a shipping
business if they withdrew capital from more profitable
employment. The conduct of such States as encourage
the building and running of ships by means of subsidies
is therefore absurd; they are forcing production into
the wrong channels. A people does not necessarily
make a bad bargain if it exports goods and so pays for
the services of foreign ships. Where this is not to be
ascribed to a lack of knowledge or enterprise it is both
a proof and a consequence of a wise assessment of the
means by which the greatest income may be obtained
with the least exertion.

European capital, as is knowQ, has another role out­
side Europe besides that which has just been discussed ;
it is employed in building railways and in establishing
and operating agricultural and industrial undertakings.
The interests of the capitalists provide the stimulus;
but from the point of view of humanity the useful con­
sequences are what we have just indicated. Ifon account
of a reconstruction of society the forces which to-day
transport capital into distant parts should disappear, then
something else will have to take their place. The prac­
tical problem of value which is automatically solved in
these cases would not disappear if its automatic solution

60

THE PROBLEM OF VALUE

were made impossible; it would remain in its entirety.
Then no less, it would subsist in the question: how
is the necessary capital to be brought to those places
where its functions are of especial value? I describe
this as a value problem because such a movement of
capital should not be of a magnitude greater than the
purpose demands. The movement itself would be pure
technique; but the movement to an extent necessitated
by the occasion, such that the interests of the one party
are not sacrificed to those of the other, this is much
more than technique. To-day these movements are
controlled automatically; excessive efflux of capital from
Europe causes the rate of interest to rise and thus
restricts the flow. It would be the duty of the socialist
State to find a criterion which in this respect would
provide the necessary guidance.

Hitherto I have spoken exclusively of capital whose
function is international over a period of years. Capital
which is invested in commerce, in shipping, or in foreign
enterprise as a rule retains its character for an extensive
period, even though its owners may frequently and its
component parts may continuously change. In inter­
national trade, however, capital also renders temporary
services. From the numerous examples which might
be adduced I select the most striking: I will assume
that in a country which is not among the grain-exporting
lands there is a failure of crops.

Here it is important to examine with proper care what
difficulties would arise in such a case and what twofold
task international trade would have to fulfil.

I say twofold task. Any text-book will tell us that in
the case of a harvest failure prices will rise, while every
country which is in a position to deliver grain will exert

61

COLLECTIVIST ECONOMIC PLANNING

itself to consign part of its stocks to the State in which
the shortage has occurred. The significance of this
phenomenon should not be underestimated; in such
cases international trade performs invaluable services.
But if it did no more than this it would only have done
half of its work; it would supply the means of sub­
sistence to those who could purchase grain, but that
would not be enough. What is chiefly to be feared in
the case of a failure of crops? The danger is that
productive work will slacken and unemployment will
increase, so that the poor will be unable to buy grain.
In what countries are the effects of famine most severe ?
In those countries in which labour for wages is the
exception and labour for the immediate satisfaction of
the workers' needs is the rule. If in a particular year
such labour is insufficiently productive, then only charity
can help; for stocks are usually inadequate. In such
regions our much reviled capitalism is insufficiently
developed. Yet even in countries where capitalism is
advanced a serious situation would arise-at any rate for
a section of the populace-if in the event of a harvest
failure overseas countries did nothing more than export
grain. It is no paradox to maintain that the actual
import of grain, while on the one hand it prevents great
suffering, on the other hand sows the seed of trouble.
For this grain is not given away; it must be paid for.
Capital of equal value must leave the country, and in this
way the wages fund may be considerably diminished.
The course of events will be as follows. As a result of
the heavy withdrawals of capital the rate of interest
rises and consequently a number of undertakings become
temporarily unprofitable. A slump occurs in the build­
ing trade and certain factories go on half time. The

62

THE PROBLEM OF VALUE

construction of new works is abnormally slack and im­
provements of land are suspended. It should, however,
be noted that the cause of the slump is not the raising
of the rate of interest but the diminution of capital
resources. Raising the rate of interest only determines
what branches of industry will be injuriously affected
by the diminution; and we shall see that it provides a
very salutary corrective. This corrective will never be
altogether sufficient, but thanks to international exchange
trade it can accomplish much.

The immediate effect of raising the rate of interest is
that the means of exchange is more economically used ;
thus money becomes available. If, moreover, the bank
is well supplied with gold, so that it may increase its
note issue without difficulty, then this also may help to
overcome the embarrassments which have arisen. But
in the acute case which we have assumed more is required;
foreign countries must assist. They send grain; but
they must also help in the matter of payment so that the
wages fund is not drawn upon too heavily. In a country
which possesses many saleable foreign securities the
raising of the rate of interest will depress their price
and this will cause an export of securities. This means
that a part of the grain will be paid for with securities.
For the same reason the quotations of the long-term
bills drawn on the country in question will be lowered,
so that foreigners who have claims on the country which
are not yet due will have an interest in retaining such
bills so far as possible; and where they are unable to
retain them the long-term bills will be bought by foreign
bankers as investments. The trade of the country will
become temporarily less active and more passive. If the
rise in the rate of interest is considerable, then capital

63

COLLECTIVIST ECONOMIC PLANNING

may even be imported from abroad. Thus, though the
serious consequences of the harvest failure may not be
avoided, in one way or another they may be spread
over a longer period, so that they are more easily borne.

A socialistically organized society will at times be con­
fronted with the same difficulties and it will only be
able to overcome them if it follows the example (mutatis
mutandis) which the existing society has given in such
cases. Through its government it will have to borrow
capital and pay interest on this capital. An offer to
pay interest would certainly be preferable to an appeal
to the good will of neighbours. It would then be
possible to approach all States without distinction and
without having to beg a favour from any of them; and
what is still more important, the necessary capital would
be obtained from those who could best spare it at the
moment. The only question is whether the demand for,
and payment of, interest is compatible with socialist
principles. The same question, however, will arise in
all the cases which have already been discussed, and
probably the opinion will long have been reached that
when in international trade one people renders services
of the sort described, a settlement by means of interest
is warranted by the most elementary principles of justice.
Where goods are delivered and the equivalent is not
received until months after, then the full equivalent is
not recovered unless interest is paid. Where ships are
built and put to sea in the service of others, freight may
be claimed which includes the payment of interest on
the value of the ships. He who puts capital at the
disposal of agricultural and industrial undertakings is
entitled to demand a reward. He is entitled to demand
a reward because he offers something that has value.

64

THE PROBLEM OF VALUE

Or is it of no value if a man who is only in a position
to trade "passively" is given the opportunity of doing
business? If, seeking to exchange foreign goods for
his own products and unable to build ships himself,
others provide him with the transport? If, wishing to
undertake some new enterprise and lacking the neces­
sary means, others put them at his disposal? In such
ways as these he may win substantial profits, earnings
which he would not willingly forgo, and it is only just
that he should give up a part of such income to those
who have made it possible. The socialist States would
recognize this; probably the first to do so would be
those who found themselves compelled to draw upon
the capital resources of others. It would soon become
clear to them that in their own interest they would have
to offer interest payments; while the governments to
whom these offers were made would realize that, acting
in the interests of those whom they represented, they
could not refuse to accept them. Here the fixing of the
rate of interest would in any case imply the solution of
a value problem; the rate would always be based,
on the side of the one party, on an evaluation of the
services rendered and, on the side of the other party,
on the advantages which would be derived from employ­
ing the capital at home.

Enough has been said on this subject; let us turn
our attention to another question. Under what conditions
would the socialist States trade with one another? Some
will probably be inclined to reply that the amount of
labour expended on each product should serve as a
measure for the quantities to be delivered. But this
answer would not get us much further. In passing I
may remark that the selection of this measure of exchange

65

COLLECTIVIST ECONOMIC PLANNING

would imply the solution of a value problem-though
to be sure a false solution. It would regard all work­
industrious and indolent, efficient and inefficient-as of
equal value; the work of a Chinese coolie, for example,
would be regarded as the equivalent of the work of a
skilled craftsman. In any case the selection of this
measure could hardly come seriously into question, as
the amount of work required in the production of any
article depends on the circumstances in which it is pro­
duced. Less work is required on fertile soil than on
unfertile soil; less in a factory furnished with the most
up-to-date machines than in one which is not so well
equipped. If it is objected that by "work expended "
is meant average expenditure, then I reply that this
would entitle any country to increase arbitrarily the
quantity of goods which it demanded from others: it
would be possible to do this by producing on less fruitful
ground and by less suitable methods. In this way a
higher average expenditure would be attained.

Moreover, it may be questioned whether it would
promote the general good if a tariff were established
according to which every country could exchange with
every other country ad libitum. Would such an arrange­
ment give general satisfaction? Let us suppose that in
Java the rice harvest has failed and that there is hardly
sufficient rice for the inhabitants; should every other
country be permitted to demand as much rice from
Java as they thought fit? Or, vice versa, let us suppose
that we in Holland are well supplied with textile products
and that in Java, a tropical country where the demand
for such articles is not unlimited, there is at the moment
a greater need of iron products. Would Java be for­
bidden to say: I will gladly exchange my products for

66

THE PROBLEM OF VALUE

European articles; not however for textiles but for iron
goods. Or we may consider the matter from the point
of view of our own country. Let us assume that we
are abundantly supplied with coffee, having recently
received large quantities from Brazil; but that we would
willingly increase our stock of other East Indian products.
Should we then be prepared to allow Java to take in
exchange for coffee as much of our products as they
required? I need not adduce further examples to prove
that unlimited exchange according to a fixed tariff could
not be permitted, and that international trade between
socialistic States could only be maintained according to
the principles which govern international trade to-day.
These principles are as follows : (I) Unconditional recog­
nition of the freedom of everyone to exchange or not to
exchange at his own discretion. (2) Exchange on a basis
of equivalent services.

If these principles are not maintained, international
trade will develop into a sort of international plunder.
If a people can be compelled to part with things which
they need for things which they do not need at all;
if they can be forced to transact business which results
in loss; and if such compulsion be expressly sanctioned;
then exploitation will become a principle of justice.

Further, when any people concludes an exchange
agreement it must be at liberty to make such terms as
it deems satisfactory; in one case one condition of
exchange may appear advantageous and in another case
a different condition; this will depend upon the harvest,
the season, and the fluctuations of demand, while the
expansion of the population may also exert some influ­
ence. Thus the socialist States will have to negotiate
with one another; and the practical problems of ex-

67

COLLECTIVIST ECONOMIC PLANNING

change trade which they will have to solve also in this
connection will have to be regarded as so many value
problems. Trade between nations, even if carried on
by different methods from those we know to-day, will
still retain its present character. Its aim and its outcome
will be the mutual balancing of international demand.

So far as I can see there is nothing which contradicts
this in the principles of socialism or even of communism.
Moreover, I do not believe that either system precludes
the use of money in international trade. The course
of events would not be any simpler if the use of money
were abandoned; for bills of exchange, essential to-day,
and hardly to be dispensed with in the future, would
then cease to exist. The bill, after all, is an inter­
national means of exchange, and for so extensive a
commerce as trade between nations it is quite indis­
pensable. For if we exclude exchange trade in its nar­
row sense-that is, with uncivilized or half-civilized
peoples-international trade is conducted in such a way
that there is an equal balance of payments in respect
to all the transactions of each country, but not as between
each country. The goods and services which for any
reason a particular country has to demand from foreign
countries as a whole will exactly balance the goods and
services which it must or wants to provide to foreign
countries as a whole; but the annual settlement with
each single country will show a debit or credit balance.
If country A sends us coffee and tea, this is no reason
why we should be able to dispose of our butter and
cheese in that country. If country B sends us coal,
this is no reason why the best possible market for our
potato flour should be country B. It would be exceed­
ingly difficult if we had always to seek markets for our

68

THE PROBLEM OF VALUE

goods in the countries from which we required goods,
and it would result in our having to accept bad prices.
And it would be equally difficult if we could only buy
in places where we sell. Thanks to exchange trade,
which makes possible a sort of international clearing,
this is not necessary. We can pay for the calico which
we have bought in Bombay with the meat and vegetables
which we have exported to London. Bombay then draws
on us, payable in London, and we settle our debt through
the English banker with bills on London which the meat
and vegetable exporter has given up. We can buy coal
in Germany and send sugar to America in settlement;
the Americans give us remittances on England which
are easily negotiable in Frankfurt or Berlin. Socialists
will not imagine that general welfare will be promoted
by so fashioning trade that such settlements are impos­
sible; and thus their system will not be able to dispense
with bills or-at least for international exchange-with
money. But as soon as money and bills come into
question, so also do prices and exchange-rates, that is,
value phenomena; and such value phenomena always
give rise to problems-problems which have to be solved.

II

The questions we have considered hitherto have none
of them been purely technical; in all of them the value
of things has played a part. But perhaps I shall be
reproached. "How should it be otherwise," it will be
asked, "since up till now only exchange has been dis­
cussed? Turn your attention from international trade
and you will discover no value problems in the socialist
society."

COLLECTIVIST ECONOMIC PLANNING

Very well, we will turn our attention to another field
of inquiry. We will now discuss the division of income
and we will assume that this is effected according to
the most advanced method, that of communism. We
at once discover a problem which is a value problem in
the strictest sense of the word. What is to be regarded
as income, and what therefore comes into question
when considering the division? Naturally only net
income; but the income of the socialist State will also
be gross income. Raw materials will be required for
the goods which it manufactures, and in the course of
manufacture fuel and other things will be consumed
and machines and tools will be wholly or partly worn
out. The live stock which has been reared will have
consumed fodder. In order to calculate its net income
the communist society would therefore have to sub­
tract all this from the gross product. But we cannot
subtract cotton, coal and the depreciation of machines
from yarns and textiles, we cannot subtract fodder from
beast. We can only subtract the value of the one from
the value of the other. Thus without evaluation or
estimation the communist State is unable to decide what
net income is available for division.

The following considerations must not be forgotten.
Let us assume that railways have been laid down, houses
and factories have been erected and enlarged, and steam
engines have been built. Meanwhile the workers who
have been engaged on the work have had to live. They
have received what they needed as their share of the
social income from the State warehouses. But have
they received too much? Have they created at least
as much income as they consumed? If not, then they
have received more than was proper, and society has

7°

THE PROBLEM OF VALUE

beel: impoverished. That this may have been the case
is very possible. Not all work is productive in the
economic sense, not even all work which has as its object
the increase or improvement of material things. The
planting of trees in a richly wooded area, or the laying
on of water where there is already abundance of good
drinking water would not be production. Now while
it is clearly not probable that such gross errors would
be committed, other and less perceptible mistakes might
well be made continuously. It is possible, for example,
to miscalculate demand, to carry out works at too high
a cost, to put up buildings in the wrong places and to
design them in a manner inappropriate to their purpose.
The question which has just been asked can therefore
only be answered after an estimation of what the workers
have consumed and what they have produced; and the
material, etc., which was required for the work, must
be taken into account in the reckoning. Thus estima­
tions and evaluations remain indispensable in deter­
mining what the communistic society may regard as net
Income.

It may perhaps be objected that they would not be
indispensable if an inventory were made regularly at
the end of each year. An inventory of all stocks would
be prepared annually, and by comparing this with that
of the preceding year the position would be ascertained.
The making of an inventory would certainly be essential
-and also the strict control of its accuracy-but that
would not be enough. The condition of the goods would
first have to be considered, and that in itself would entail
an estimation. If, for example, it was found that some
of the goods were in bad condition, this fact would have
to be taken into consideration, and the spoilt goods

71

COLLECTIVIST ECONOMIC PLANNING

would not have to be entered as equivalent to the others.
Further, account would have to be taken of whether
the goods on hand still served a useful purpose. Those
which were useless would naturally be written off, but
one would have to remember that there are degrees of
usefulness. There is another reason why the mere
making of an inventory would not be sufficient: the
property of a nation is subject to continual fluctuation.
I have already given examples of this. Houses and
factories may take the place of consumption goods, and
between things which vary among themselves it is only
possible to make a comparison of value. Finally, I must
draw attention to the goods in the warehouses destined
to be exchanged for foreign products. Even if the
stock of such goods was just as extensive as formerly,
the State would be impoverished if the exchange relation
between these goods and those required from abroad
had moved unfavourably.

I do not wish to conceal the difficulties of making an
estimate. These difficulties often appear under the
existing system because money value cannot always be
used as a measure. A railway, a canal, a museum, a
school, or a hospital may be of great value to the com­
munity, yet they would not fetch a comparable money
price or even a single florin. In examining new proposals
for public works we always ask: Is the undertaking
worth the sacrifice? We do not ask whether, if it were
sold, it would bring in as much as it cost. In many
cases the answer to the latter question would be in the
negative, but the expenditure would nevertheless be
entirely justifiable. Nor do we consider in such cases
the utility of the class of things involved considered in
the abstract. The hospital which people want to build

72

THE PROBLEM OF VALUE

may, as a hospital, be very useful, but in the site which
has been selected it may be superfluous; there may,
for example, be sufficient hospitals already. In such
cases we consider value in the sense of the significance
of specific things or numbers of things with respect to
the satisfaction of which we are in need. In the case of
the large majority of goods this expresses itself fairly
accurately in the money value, at least in regions where
exchange trade is highly developed. But in the examples
which I have adduced this is not so, and that is one
of the reasons why a State or community, in projecting
public works which will not bring in a net income, will
be wise to finance such works out of ordinary revenue,
or if a loan is necessary, to repay it in a given time.
But what in the existing society is the exception will
be the rule in the communistic society from which
exchange is absent. A value criterion will be lacking
except for goods which are exported to foreign coun­
tries. This difficulty will have to be recognized as such
and in one way or another it will have to be overcome.
Otherwise, I repeat, the communist State will be unable
to determine what it may regard as income.

And there is another problem of value which such a
State will have to solve. In order to explain this I must
make an assumption as to the manner in which, from
the point of view of pure administrative technique,
income will be divided in a communist society: I will
make what appears to me the most reasonable assump­
tion. As it is unthinkable that the needs of every
individual will be taken into account, I will assume
that the population is divided into groups as follows :
(A) Unmarried persons; (B) Families without children,
and so on. The more numerous the groups, the better;

F 73

COLLECTIVIST ECONOMIC PLANNING

yet however numerous they may be, there will always
be cases of individuals who are not adapted to any
particular group; and conditions fluctuate so continu­
ally that no grouping can be perfect. A corrective is
therefore indispensable. It may be assumed that each
individual will receive certificates good for such things
as are deemed necessary for him as a member of his
group, these being valid for a definite period (weekly,
monthly, yearly certificates, and so on). The corrective
will lie in the fact that exchange of certificates will be
permitted by the State warehouses. A person who, in
his own estimation, has received too few certificates
for any particular article will be able to obtain more of
them in exchange for certificates for another article.
The value problem is already obvious. A person who
is willing to part with one thing for the sake of another
values the latter more than the former. The value
problem is to set up a suitable tariff for such legitimate
exchange.

In any case, however, it would not be possible to
maintain this tariff. As soon as the value relations
between the certificates alter, the tariff would have to
be modified accordingly. Such fluctuations must neces­
sarily result from the same causes as alter the value of
things in everyday life; and these causes would not
cease to operate even if exchange trade were no longer
the basis of the economic life of society. Let us suppose
that there has been· a failure of certain crops in the
chief producing countries. Or that a severe winter
impedes import and causes an excessive demand for
warm clothing and fuel. As a result it is feared that
stocks of certain goods may be insufficient. To-day,
under such circumstances, the prices of the goods which

74

THE PROBLEM OF VALUE

have become scarce would rise so that their consump­
tion would be restricted. In the communist society
some means will have to be found for attaining the
same end. A decree will have to be promulgated
enacting that a certificate good for so much of such and
such a commodity will henceforward be good for only
three-quarters or half as much. By the same decree
the exchange tariff will have to be altered.

But when this is don~ it will be observed that some­
thing very remarkable happens. To receive less of a
thing than was expected is a disappointment for every­
one-but not for everyone in the same degree. If,
for example, meat is scarce, this will hardly disturb
those for whom vegetarian diet serves almost as well ;
but those who are unwilling to restrict their consumption
of meat will look for means which will enable them to
continue as usual. There exist no greater differences
than in the extent to which men value the enjoyment
of particular things. As long as the communist State
can supply each person with what he wants, no trading
will arise as a result of such differences; but when this
is no longer the case trading is inevitable. Then price
lists will be circulated which will tell us for how many
cigar, tea, or coffee certificates we can buy other certifi­
cates. Thus the commercial principle, which such a
society sought in vain to abolish, comes once more into
the foreground. Profits which the State should have
been able to claim for itself fall to individual persons.
The phenomenon of value can no more be suppressed
than the force of gravity. What is scarce and useful
has value. It may well be possible, in a communist
society, to make value a source of profit to individuals,
but to annihilate value is beyond the power of man.

75

COLLECTIVIST ECONOMIC PLANNING

Value is not the effect but the cause of exchange. Things
do not have value because they are exchanged; they
are exchanged because they have value-more value for
some people than for others.

From the most advanced type of socialism I pass now
to the less advanced; to the socialism which does not
dissolve the connection between services rendered and
income, but maintains it in one form or another. What
measure for the division of income would be regarded
as best by those whose socialism is of this kind I should
find it difficult to say. I am not sure they are agreed
among themselves. Kautsky's remarks on the division
of income in his speech at Delft are very incomplete.
This speech did not fulfil its promise by a long way.
On so fundamental a matter as international trade not
one word was said, and when the question of the regula­
tion of the wages of labour came up, we receive little
more than the intimation that they would be regulated
according to the productivity of the labour. Is this now
accepted as general theory among those who regard
Kautsky as their leader? I do not know whether I
may assume so much. It will be well to deal here
with another doctrine which has found support, namely,
that of labour certificates. According to this theory all
work should be rewarded with certificates representing
as many hours of work as have been done, and the prices
of the goods in the State warehouses should in the same
way be measured in hours of work or parts thereof. I
shall not undertake a criticism of this system any more
than I have undertaken a criticism of the communist
division of income. I shall not ask how this system
would be applied to articles like meat or milk, or to the
rent of houses or to goods which in themselves or in

76

THE PROBLEM OF VALUE

respect to their raw materials are imported from abroad,
perhaps in exchange for goods which are also made of
foreign materials; or how under such a system the
depreciation of machines and the consumption of oil,
coal, etc., would be taken into account. Let us confine
ourselves to the question which we have chosen to
discuss; let us convince ourselves that in the system
described the proposition we have just proved is even
more clearly illustrated: namely, that it is impossible
to prevent the appearance of value phenomena.

The fixing of prices in hours of work would be an
evaluation. In accepting this system no attempt would
have been made to avoid the value problem or the
necessity for its solution; on the contrary, the necessity
would have been fully recognized. An estimate in hours
of work might be defective, but in any case it would
be an estimate. With regard to the mutual co-ordination
of all kinds of labour I do not venture to say the same,
as in such a society this can only be based upon the
notion that higher ability should not be entitled to a
higher income; it must not therefore be conceived as
a co-ordination in value. The pricing of goods in hours
of work, however, cannot admit of any other interpreta­
tion, because it cannot be intended that in the socialist
State particular individuals should be favoured. Yet
what was not intended would certainly be the result.
Reality would make mock of an evaluation in hours of
work, and would set another in its place. For the value
of things does not depend upon the amount of labour
they have cost, but on a number of causes, among which
the amount of labour plays a part, but not the only
part.

With this assertion do I not come into conflict with
77

COLLECTIVIST ECONOMIC PLANNING

Ricardo? Even if I did, it would not be the first time
that I have joined issue with a man who, not less through
his skill than through the weakness of many of his
arguments, has succeeded in bedazzling his readers.
On this point, however, Ricardo has not been rightly
understood. German writers, and not they alone, per­
sist with obstinate conviction in talking of the Ricardo­
Marxian value theory. I, however,-no more than Dr.
Verijn Stuart in his fine thesis Ricardo en Marx-have
never been able to discover the slightest relationship
between the doctrines of these two men. They treat of
quite different things. Marx seeks to explain the origin
of the return to capital; Ricardo seeks to elucidate the
reciprocal value relations-the relations--of goods which
by the expenditure of capital and work can be increased
ad libitum. His theory may be expressed briefly as
follows. Let us assume that a hundred products, pro­
duced with equivalent labour, are sold; the first for
I fl., the second for 2 fl., the third for 3 fl., and the
last for 100 fl. In each of these prices 60 per cent. is
labour wages and 40 per cent. is interest on capital. It
will now be possible to express the value relations
between the 100 products in the following manner:
I, 2, 3 ... 100 or also as: 0·60, 1'20, 1·80 •.• 60;

and if the wages of each hour's work are 20 cents, as
3, 6, 9 . . . 300. In short, where the wages and interest
contained in each price are in the same relation, and
each hour of labour is paid for at the same rate, then
the relation between the values of the products will
agree with the relation between the number of hours
of work necessary to produce them.

This simple theory, whose correctness is self-evident
to anyone who can multiply and divide, enables Ricardo

78

THE PROBLEM OF VALUE

to arrive at a principle which has only been fully developed
by W. C. Mees in his Overzicht van eenige Hoofdstukker
der Staatshuishoudkunde. In the case assumed above,
the price relations undergo no change if the wages rise
at the cost of the interest or if the interest rises at the
cost of the wages. Such a rise or fall has an influence
on the division of income between capital and labour,
but on nothing else. That is what Ricardo wishes to
emphasize. If, however, we eliminate this general
equality of the relation in which wages and interest make
up each price, whatever this relation may be; if, that
is, we consider goods in the production of which capital
and labour co-operate in very unequal proportions, then
the amount of the wages and interest must have a pro­
nounced influence on the value relation of the goods
among themselves. The calculation can easily be made ;
and whoever follows out the lead of Mees may arrive
at the most significant conclusions. Yet, what has all
this to do with the doctrine of Marx? It always appears
to me that those who seek to link the two doctrines
misapprehend either the one or the other.

I revert to the system of estimation in hours of labour.
What effects would it have? It is not necessary to
quote examples of harvest failures, interruptions of
trade and other causes of the normal increase of demand
for certain goods, in order to show that this method
of value determination would lead to the same phe­
nomenon as we saw emerging earlier on: namely,
trading. Things which on account of their intrinsic
or superficial qualities are more in accordance with taste
would have more value than other things which may
have cost just as much in labour and they would natur­
ally be in greater demand in exchange for certificates.

79

COLLECTIVIST ECONOMIC PLANNING

Those who applied for such goods after the stock was
disposed of would have to be satisfied with less valuable
articles; many would therefore be prepared to offer
more for the goods they wanted. Some might receive
furniture produced by unskilled cabinet-makers, or pic­
tures of less merit than those acquired by their neigh­
bours. A farmer might receive an unsatisfactory horse.
As long as men are prepared to give a higher price for
more suitable and beautiful things than for things which
are less suitable and beautiful, then the former will be
regarded as more valuable than the latter; and out of
this, exchange trade emerges automatically. The state,
if it supplied both at the same price, would unintention­
ally favour certain individuals. And this would also be
true if, in the event of a shortage of stocks which could
not be rectified in time, the price tariff were left un­
changed: speculators would then earn considerable
profits by buying up large quantities of the goods in
question. That would certainly have its useful side, as
it would result in a timely restriction of consumption;
but it would be so little in accordance with socialist
ideals that a system that had such consequences would
not, in the long run, satisfy a socialist community. Thus
it would eventually be recognized that Schiiflle was right
when he recommended in The Quintessence of Socialism
that what he (all too briefly) expressed as the" urgency
of demand " should be taken into account when deter­
mining the value of goods. Socialism of the kind we
are discussing would be sufficiently adaptable to enable
us to follow his advice; but it will never come to this
without strife. The solution of the "value problem "
will probably long remain the problem of the day.

Let us now turn to Kautsky's formula. This socialist
80

THE PROBLEM OF VALUE

leader, as far as I remember, did not tell us at Delft
how he conceived that prices would be regulated. Nor
did he acquaint us with the principles according to
which the productivity of labour would serve as a measure
for wages. One would naturally like to believe that he
had not overlooked the necessity of distinguishing be­
tween gross and net income-in which process, as we
have seen, evaluations are inevitable; but he did not
tell us how these evaluations are to be made. In order
to avoid repetition I will ignore this important point,
though it will have to be cleared up eventually. I will
turn to another matter. We will assume that the net
product has been ascertained. From this is now deducted
what is needed for the various duties of the State, as
enumerated by Kautsky. There is also deducted what
is required to form new capital-a requirement which
Kautsky clearly recognized. In passing I may remark
that he laid great emphasis on this point. He remem­
bered that the profits and rents which are now gained
by entrepreneurs and capitalists remain to a large extent
unconsumed, thus forming capital, and he pointed out
that in a socialist society the same thing must happen
if the society is to endure. But let us proceed. Let us
suppose that the necessary deductions have been made:
does the worker receive the full balance? If he does,
then he receives more than the formula meant to imply,
for the productivity of the manual labour, which is only
one of the factors of production, is not equivalent to
the product of all the factors of production working
together. A and B do certain work in common; in this
case the productivity of A's contribution can certainly
never be equal to the product of the combined work of
both of them, and this remains true when A's contri-

81

COLLECTIVIST ECONOMIC PLANNING

bution is not manual labour, but consists of managerial
functions, of finding the necessary resources, or of pro­
viding the means of subsistence during the period of
the work.

Let us suppose that twenty or thirty workers have
combined to form a productive association. Their out­
put is very limited because they are not aware of the
newest technical inventions and because they do not
know how to seize the most favourable opportunities
for the purchase of raw materials or for the disposal
of their products. Then someone who possesses this
knowledge joins them and their enterprise is forthwith
more successful; is the work of this man not productive ?

Or suppose that the association lacks machines. Some­
one places machines at its disposal, and its income is
increased; has he who provided the machines not con­
tributed to the productivity of the association?

Or, finally, let us assume that the members of the
association are without the means of support, and can­
not therefore venture upon lengthy and protracted
undertakings or works whose fruits they will only receive
after considerable delay. They cannot, for example,
send their goods to India or China, but must confine
themselves to working for their own market; moreover,
they must demand payment in cash, and this makes
sales difficult. Now someone· advances them a loan
which enables them to seek markets where they will,
and to offer long-term credits. This also has a favour­
able. effect on the income of the association. Has the
loan not been productive ?

Thus the productivity of labour can only be ascer­
tained, even if the net product is known, by means of
a calculation; and in this calculation evaluation will

82

THE PROBLEM OF VALUE

have to play its part. For experience does not help us to
find this out; we cannot afford, by way of experiment,
temporarily to deprive labour of direction and capital.
The productivity of the manual work is the value of
such work, as opposed to the value of the managerial
ability, to the value of the various functions of capital
and also, in the case of agriculture, to the value of the
advantages which the more fruitful and more favourably
situated land offers over and above the worst land in
cultivation. Kautsky's formula, quite scientifically inter­
preted, will be subscribed to by every economist. No
one will object to the worker being assured of the full
value of his work: that indeed is the aim of all legis­
lation which seeks to prevent derelictions of justice.

For us economists of the old school, this formula
provides the starting-point for much research into the
social question. If the value of labour determines its
reward, then not only the workers themselves, but all
who wish to see an improvement in the workers' position
must strive to raise this value. Here philanthropy and
legislation may find a wide sphere of activity. The
economic value of labour is very closely related to the
moral and intellectual qualities of mankind, and it will
be enhanced by all that improves these qualities. It
will be enhanced by an increase in the number of efficient
entrepreneurs and, gradually, by the growth of capital.
When people talk of the increasing oppression which
results from the vigorous growth of capital, we may be
sure that they have not given sufficient attention to
the value problem. Great numbers may mean power
in the sphere of political strategy, but with regard to the
division of income they are a source of weakness. This
the workers are continually discovering to their own cost.

83

COLLECTIVIST ECONOMIC PLANNING

The magnitude of the population is the reason why
agriculture is extended to unfertile lands and why goods
have to be exported at low prices (as otherwise sufficient
foreign grain would not be obtained). But the same
economic law governs the services of the entrepreneurs
and the functions of capital. The more abundantly
these services and functions are available, the less will
be the profits of the entrepreneurs and the interest on
capital, while the value of labour will rise. That the
value of labour must also be raised by an economic
policy which tends to increase the total income follows
from what has just been said, as an increase of the total
income of a country always leads, in the long run, to an
increase of capital.

I would not venture to assert that Kautsky would
admit all this. With some points he would certainly
disagree, while to others he would give his hearty sup­
port. It is comforting to think that, whatever one's
point of view in social questions, agreement may be
reached on at least many of the important constituent
problems.

So I reach the end of my study; I hope it will be
interpreted as such and not as polemics. Whether the
socialists are able to solve the value problems I have
put to them may soon be proved. But they will cer­
tainly not be successful as long as they fail to appreciate
the character and the significance of the problems. And
these problems must be solved if we are to be in a
position to judge whether the ideas which the socialists
are now propagating deserve our support.

On this last point I must insist, while rejecting any
appeal to evolution. It is true that no great reform
has been undertaken in full knowledge of the difficulties

84

THE PROBLEM OF VALUE

which it might meet and that caution can be carried too
far. But no reform will be recommended by serious
men as long as they are unable to demonstrate its essential
practicability and the probable usefulness of its effects.
The same must be demanded of socialists. They recom­
mend, as a first step, the transference of the means of
production, or at least the most important of them, to
the State. What does this mean? How will the con­
dition of society be affected? Will it be led gradually
to higher forms of life or will it meet obstacles which
hinder its further development and even prevent it
from procuring the necessities of its existence? Will
what is proposed bring harmony or chaos? It must
be possible to give a satisfactory answer to these ques­
tions; and those who cannot do so should abstain from
propaganda. They should refrain from provoking a
class-war, the aim of which is to bring about the fateful
step whose utility is in question. Let such people
take their place among the poetical socialists; let them
restrict themselves to prophecies and the propagation of
moral ideas with which every good-hearted man will
agree.

I do not desire to see the debate on socialism closed,
but rather to see it grow in significance. With this
paper I have sought to contribute something to this
end. Continued research is called for and I have indi­
cated certain points to which it should be directed.

III

ECONOMIC CALCULATION IN THE
SOCIALIST COMMONWEALTH 1

By LUDWIG VON MISES

(Translated from the German by S. ADLER)

INTRODUCTION.

I. THE DISTRIBUTION OF CONSUMPTION-GOODS IN THE SOCIALIST COM-

MONWEALTH.

2. THE NATURE OF ECONOMIC CALCULATION.

3. ECONOMIC CALCULATION IN THE SOCIALIST COMMONWEALTH.

4. RESPONSIBILITY AND INITIATIVE IN COMMUNAL CONCERNS.

5. THE MOST RECENT SOCIALIST DOCTRINES AND THE PROBLEM OF

ECONOMIC CALCULATION.

CONCLUSION.

INTRODUCTION

THERE are many socialists who have never come to grips
in any way with the problems of economics, and who
have made no attempt at all to form for themselves any
clear conception of· the conditions which determine the
character of human society. There are others, who have
probed deeply into the economic history of the past and
present, and striven, on this basis, to construct a theory
of economics of the " bourgeois" society. They have
criticized freely enough the economic structure of" free"
society, but have consistently neglected to apply to the

1 [This article appeared originally under the title " Die Wirtschafts­
rechnung im sozialistischen Gemeinwesen" in the Archiv fur
Sozialwissenschaften, vol. 47, I920.-Ed.)

87

COLLECTIVIST ECONOMIC PLANNING

economics of the disputed socialist state the same caustic
acumen, which they have revealed elsewhere, not always
with success. Economics,as such, figures all too sparsely
in the glamorous pictures painted by the Utopians.
They invariably explain how, in the cloud-cuckoo lands
of their fancy, roast pigeons will in some way fly into the
mouths of the comrades, but they omit to show how this
miracle is to take place. Wherever they do in fact
commence to be more explicit in the domain of economics,
they soon find themselves at a loss--one remembers, for
instance, Proudhon's fantastic dreams of an " exchange­
bank"-so that it is not difficult to point out their
logical fallacies. When Marxism solemnly forbids its
adherents to concern themselves with economic problems
beyond the expropriation of the expropriators, it adopts
no new principle, since the Utopians throughout their
descriptions have also. neglected all economic consider­
ations, and concentrated attention solely upon painting
lurid pictures of existing conditions and glowing pictures
of that golden age which is the natural consequence of
the New Dispensation.

Whether one regards the coming of socialism as an
unavoidable result of human evolution, or considers the
socialization of the means of production as the greatest
blessing or the worst disaster that can befall mankind,
one must at least concede, that investigation into the
conditions of society organized upon a socialist basis is
of value as something more than" a good mental exercise,
and a means of promoting political clearness and con­
sistency of thought ".1 In an age in which we are
approaching nearer and nearer to socialism, and even,

1 'V. Kautsky, The Social Revolution and on the Morrow of the Social
Revolution, London, 1907, Part II, p. I.

88

ECONOMIC CALCULATION

in a certain sense, are dominated by it, research into the
problems of the socialist state acquires added significance
for the explanation of what is going on around us.
Previous analyses of the exchange economy no longer
suffice for a proper understanding of social phenomena
in Germany and its eastern neighbours to-day. Our
task in this connection is to embrace within a fairly wide
range the elements of socialistic society. Attempts to
achieve clarity on this subject need no further justification.

I. THE DISTRIBUTION OF CONSUMPTION-GOODS IN THE

SOCIALIST COMMONWEALTH.

Under socialism all the means of production are the
property of the community. It is the community alone
which can dispose of them and which determines their
use in production. It goes without saying that the
community will only be in a position to employ its
powers of disposal through the setting up of a special
body for the purpose. The structure of this body and
the question of how it will articulate and represent the
communal will is for us of subsidiary importance. One
may assume that this last will depend upon the choice
of personnel, and in cases where the power is not vested
in a dictatorship, upon the majority vote of the members
of the corporation.

The owner of production-goods, who has manufactured
consumption-goods and thus becomes their owner, now
has the choice of either consuming them himself or of
having them consumed by others. But where the com­
munity becomes the owner of consumption-goods, which
it has acquired in production, such a choice will no longer
obtain. It cannot itself consume; it has perforce to

G 89

COLLECTIVIST ECONOMIC PLANNING

allow others to do so. Who is to do the consuming and
what is to be consumed by each is the crux of the problem
of socialist distribution.

It is characteristic of socialism that the distribution
of consumption-goods must be independent of the
question of production and of its economic conditions.
It is irreconcilable with the nature of the communal
ownership of production-goods that it should rely even
for a part of its distribution upon the economic imputa­
tion of the yield to the particular factors of production.
It is logically absurd to speak of the worker's enjoying
the "full yield" of his work, and then to subject to a
separate distribution the shares of the material factors
of production. For, as we shall show, it lies in the very
nature of socialist production that the shares of the par­
ticular factors of production in the national dividend
cannot be ascertained, and that it is impossible in fact to
gauge the relationship between expenditure and income.

What basis will be chosen for the distribution of con­
sumption-goods among the individual comrades is for us
a consideration of more or less secondary importance.
Whether they will be apportioned according to individual
needs, so that he gets most who needs most, or
whether the superior man is to receive more than the
inferior, or whether a strictly equal distribution is en­
visaged as the ideal, or whether service to the State is
to be the criterion, is immaterial to the fact that, in any
event, the portions will be meted out by the State.

Let us assume the simple proposition that distribution
will be determined upon the principle that the State
treats all its members alike; it is not difficult to conceive
of a number of peculiarities such as age, sex, health,
occupation, etc., according to which what each receives

9°

ECONOMIC CALCULATION

will be graded. Each comrade receives a bundle of
coupons, redeemable within a certain period against a
definite quantity of certain specified goods. And so he
can eat several times a day, find permanent lodgings,
occasional amusements and a new suit every now and
again. Whether such provision for these needs is ample
or not, will depend on the productivity of social labour.

Moreover, it is not necessary that every man should
consume the whole of his portion. He may let some of
it perish without consuming it; he may give it away in
presents; he may even in so far as the nature of the
goods permit, hoard it for future use. He can, however,
also exchange some of them. The beer-tippler will
gladly dispose of non-alcoholic drinks allotted to him, if
he can get more beer in exchange, whilst the teetotaller
will be ready to give up his portion of drink if he can
get other goods for it. The art-lover will be willing
to dispose of his cinema-tickets in order the more often
to hear good music; the Philistine will be quite pre­
pared to give up the tickets which admit him to art
exhibitions in return for opportunities for pleasure he
more readily understands. They will all welcome ex­
changes. But the material of these exchanges will always
be consumption-goods. Production-goods in a socialist
commonwealth are exclusively communal; they are an
inalienable property of the community, and thus res
extra commercium.

The principle of exchange can thus operate freely in
a socialist state within the narrow limits permitted. It
need not always develop in the form of direct exchanges.
The same grounds which have always existed for the
building-up of indirect exchange will continue in a
socialist state, to place advantages in the way of those

91

COLLECTIVIST ECONOMIC PLANNING

who indulge in it. It follows that the socialist state will
thus also afford room for the use of a universal medium
of exchange-that is, of Money. Its role will be funda­
mentally the same in a socialist as in a competitive
society; in both it serves as the universal medium of
exchange. Yet the significance of Money in a society
where the means of production are State-controlled will
be different from that which attaches to it in one where
they are privately owned. It will be, in fact, incompar­
ably narrower, since the material available for exchange
will be narrower, inasmuch as it will be confined to
consumption-goods. Moreover, just because no pro­
duction-good will ever become the object of exchange,
it will be impossible to determine its monetary value.
Money could never fill in a socialist state the role it
fills in a competitive society in determining the value of
production-goods. Calculation in terms of money will
here be impossible.

The relationships which result from this system of
exchange between comrades cannot be disregarded by
those responsible for the administration and distribution
of products. They must take these relationships as their
basis, when they seek to distribute goods per head in
accordance with their exchange value. If, for instance
I cigar becomes equal to 5 cigarettes, it will be impossible
for the administration to fix the arbitrary value of I

cigar = 3 cigarettes as a basis for the equal distribution
of cigars and cigarettes respectively. If the tobacco
coupons are not to be redeemed uniformly for each
individual, partly against cigars, partly against cigarettes,
and if some receive only cigars and others only cigarettes,
either because that is their wish or because the coupon
office cannot do anything else at the moment, the market

92

ECONOMIC CALCULATION

conditions of exchange would then have to be observed.
Otherwise everybody getting cigarettes would suffer as
against those getting cigars. For the man who gets one
cigar can exchange it for five cigarettes, and he is only
marked down with three cigarettes.

Variations in exchange relations in the dealings
between comrades will therefore entail corresponding
variations in the administrations' estimates of the repre­
sentative character of the different consumption-goods.
Every such variation shows that a gap has appeared
between the particular needs of comrades and their satis­
factions because in fact, some one commodity is morc
strongly desired than another.

The administration will indeed take pains to bear
this point in mind also as regards production. Articles
in greater demand will have to be produced in greater
quantities while production of those which are less
demanded will have to suffer a curtailment Such control
may be possible, but one thing it will not be free to do ;
it must not leave it to the individual comrade to ask the
value of his tobacco ticket either in cigars or cigarettes
at will. If the comrade were to have the right of choice,
then it might well be that the demand for cigars and
cigarettes would exceed the supply, or vice versa, that
cigars or cigarettes pile up in the distributing offices
because no one will take them.

If one adopts the standpoint of the labour theory of
value, the problem freely admits of a simple solution.
The comrade is then marked up for every hour's work
put in, and this entitles him to receive the product of
one hour's labour, less the amount deducted for meeting
such obligations of the community as a whole as main­
tenance of the unfit, education, etc.

93

COLLECTIVIST ECONOMIC PLANNING

Taking the amount deducted for covering communal
expenses as one half of the labour product, each worker
who had worked a full hour would be entitled only to
obtain such amount of the product as really answered
to half an hour's work. Accordingly, anybody who is
in a position to offer twice the labour-time taken in
manufacturing an article, could take it from the market
and transfer to his own use or consumption. For the
clarification of our problem it will be better to assume
that the State does not in fact deduct anything from the
workers towards meeting its obligations, but instead
imposes an income tax upon its working members. In
that way every hour of work put in would carry with it
the right of taking for oneself such amount of goods as
entailed an hour's work.

Yet such a manner of regulating distribution would be
unworkable, since labour is not a uniform and homo­
geneous quantity. Between various types of labour there
is necessarily a qualitative difference, which leads to a
different valuation according to the difference in the
conditions of demand for and supply of their products.
For instance, the supply of pictures cannot be increased,
ceteris paribus, without damage to the quality of the
product. Yet one cannot allow the labourer who had
put in an hour of the most simple type of labour to be
entitled to the product of an hour's higher type of labour.
Hence, it becomes utterly impossible in any socialist
community to posit a connection between the significance
to the community of any type of labour and the appor­
tionment of the yield of the communal process of pro­
duction. The remuneration of labour cannot but proceed
upon an arbitrary basis; it cannot be based upon the
economic valuation of the yield as in a competitive state

94

ECONOMIC CALCULATION

of society, where the means of production are in private
hands, since-as we have seen-any such valuation is
impossible in a socialist community. Economic realities
impose clear limits to the community's power of fixing
the remuneration of labour on an arbitrary basis: in no
circumstances can the sum expended on wages exceed
the income for any length of time.

Within these limits it can do as it will. It can rule
forthwith that all labour is to be reckoned of equal worth,
so that every hour of work, whatever its quality, entails
the same reward; it can equally well make a distinction
in regard to the quality of work done. Yet in both
cases it must reserve the power to control the particular
distribution of the labour product. It will never be able
to arrange that he who has put in an hour's labour shall
also have the right to consume the product of an hour's
labour, even leaving aside the question of differences in
the quality of the labour and the products, and assuming
moreover that it would be possible to gauge the amount
of labour represented by any given article. For, over
and above the actual labour, the production of all
economic goods entails also the cost of materials. An
article in which more raw material is used can never be
reckoned of equal value with one in which less is used.

2. THE NATURE OF ECONOMIC CALCULATION

Every man who, in the course of economic life, takes
a choice between the satisfaction of one need as against
another, eo ipso makes a judgment of value. Such judg­
ments of value at once include only the very satisfaction
of the need itself; and from this they reflect back upon
the goods of a lower, and then further upon goods of

95

COLLECTIVIST ECONOMIC PLANNING

a higher order. As a rule, the man who knows his own
mind is in a position to value goods of a lower order.
Under simple conditions it is also possible for him with­
out much ado to form some judgment of the significance
to him of goods of a higher order. But where the state
of affairs is more involved and their interconnections not
so easily discernible, subtler means must be employed to
accomplish a correct 1 valuation of the means of produc­
tion. It would not be difficult for a farmer in economic
isolation to come by a distinction between the expansion
of pasture-farming and the development of activity in
the hunting field. In such a case the processes of pro­
duction involved are relatively short and the expense
and income entailed can be easily gauged. But it is
quite a different matter when the choice lies between the
utilization of a water-course for the manufacture of
electricity or the extension of a coal-mine or the drawing
up of plans for the better employment of the energies
latent in raw coal. Here the roundabout processes of
production are many and each is very lengthy; here
the conditions necessary for the success of the enter­
prises which are to be initiated are diverse, so that one
cannot apply merely vague valuations, but requires rather
more exact estimates and some judgment of the economic
issues actually involved.

Valuation can only take place in terms of units, yet
it is impossible that there should ever be a unit of sub­
jective use-value for goods. Marginal utility does not
posit any unit of value, since it is obvious that the value
of two units of a given stock is necessarily greater than, but
less than double, the value of a single unit. Judgments

1 Using that term, of course, in the sense only of the valuating
subject, and not in an objective and universally applicable sense.

96

ECONOMIC CALCULATION

of value do not measure; they merely establish grades
and scales. 1 Even Robinson Crusoe, when he has to
make a decision where no ready judgment of value appears
and where he has to construct one upon the basis of a
more or less exact estimate, cannot operate solely with
subjective use-value, but must take into consideration
the intersubstitutability of goods on the basis of which
he can then form his estimates. In such circumstances
it will be impossible for him to refer all things back to
one unit. Rather will he, so far as he can, refer all the
elements which have to be taken into account in forming
his estimate to those economic goods which can be
apprehended by an obvious judgment of value-that is
to say, to goods of a lower order and to pain-cost. That
this is only possible in very simple conditions is obvious.
In the case of more complicated and more lengthy pro­
cesses of production it will, plainly, not answer.

In an exchange economy the objective exchange-value
of commodities enters as the unit of economic calculation.
This entails a threefold advantage. In the first place, it
renders it possible to base the calculation upon the
valuations of all participants in trade. The subjective
use-value of each is not immediately comparable as a
purely individual phenomenon with the subjective use­
value of other men. It only becomes so in exchange­
value, which arises out of the interplay of the subjective
valuations of all who take part in exchange. But in that
case calculation by exchange-value furnishes a control
over the appropriate employment of goods. Anyone
who wishes to make calculations in regard to a compli­
cated process of production will immediately notice
whether he has worked more economically than others

1 Cuhel, Zur Lehre von den Bedurfnissen, Innsbruck, 1907, pp. 198 ff.

97

COLLECTIVIST ECONOMIC PLANNING

or not; if he finds, from reference to the exchange­
relations obtaining in the market, that he will not be
able to produce profitably, this shows that others under­
stand how to make a better use of the goods of a higher
order in question. Lastly, calculation by exchange­
value makes it possible to refer values back to a unit.
For this purpose, since goods are mutually substitutable
in accordance with the exchange-relations obtaining in
the market, any possible good can be chosen. In a
monetary economy it is money that is so chosen.

Monetary calculation has its limits. Money is no yard­
stick of value, nor yet of price. Value is not indeed
measured in money, nor is price. They merely consist
in money. Money as an economic good is not of stable
value as has been naively, but wrongly, assumed in using
it as a " standard of deferred payments ". The exchange­
relationship which obtains between money and goods is
subjected to constant, if (as a rule) not too violent, fluc­
tuations originating not only from the side of other
economic goods, but also from the side of money. How­
ever, these fluctuations disturb value calculations only in
the slightest degree, since usually, in view of the cease­
less alternations in other economic data-these calcula­
tions will refer only to comparatively short periods of
time-periods in which "good " money, at least normally,
undergoes comparatively trivial fluctuations in regard to
its exchange-relations. The inadequacy of the monetary
calculation of value does not have its mainspring in the
fact that value is then calculated in terms of a universal
medium of exchange, namely money, but rather in the
fact that in this system it is exchange-value and not sub­
jective use-value on which the calculation is based. It
can never obtain as a measure for the calculation of those

98

ECONOMIC CALCULATION

value-determining elements which stand outside the
domain of exchange transactions. If, for example, a
man were to calculate the profitability of erecting a
waterworks, he would not be able to include in· his
calculation the beauty of the waterfall which the scheme
might impair, except that he may pay attention to the
diminution of tourist traffic or similar changes, which
may be valued in terms of money. Yet these con­
siderations might well prove one of the factors in
deciding whether or no the building is to go up at all.

It is customary to term such elements "extra­
economic". This perhaps is appropriate; we are not
concerned with disputes over terminology; yet the con­
siderations themselves can scarcely be termed irrational.
In any place where men regard as significant the beauty
of a neighbourhood or of a building, the health, happiness
and contentment of mankind, the honour of individuals
or nations, they are just as much motive-forces of rational
conduct as are economic factors in the proper sense of
the word, even where they are not substitutable against
each other on the market and therefore do not enter into
exchange-relationships.

That monetary calculation cannot embrace these factors
lies in its very nature; but for the purposes of our every­
day economic life this does not detract from the signi­
ficance of monetary calculation. For all those ideal
goods are goods of a lower order, and can hence be
embraced straightway within the ambit of our judgment
of values. There is therefore no difficulty in taking
them into account, even though they must remain out­
side the sphere of monetary value. That they do not
admit of such computation renders their consideration
in the affairs of life easier and not harder. Once we see

99

COLLECTIVIST ECONOMIC PLANNING

clearly how highly we value beauty, health, honour and
pride, surely nothing can prevent us from paying a
corresponding regard to them. It may seem painful to
any sensitive spirit to have to balance spiritual goods
against material. But that is not the fault of monetary
calculation; it lies in the very nature of things them­
selves. Even where judgments of value can be estab­
lished directly without computation in value or in money,
the necessity of choosing between material and spiritual
satisfaction cannot be evaded. Robinson Crusoe and the
socialist state have an equal obligation to make the choice.

Anyone with a genuine sense of moral values exper­
iences no hardship in deciding between honour and
livelihood. He knows his plain duty. If a man cannot
make honour his bread, yet can he renounce his bread
for honour's sake. Only they who prefer to be relieved
of the agony of this decision, because they cannot bring
themselves to renounce material comfort for the sake of
spiritual advantage, see in the choice a profanation of true
values.

Monetary calculation only has meaning within the
sphere of economic organization. It is a system whereby
the rules of economics may be applied in the disposition
of economic goods. Economic goods only have part in
this system in proportion to the extent to which they
may be exchanged for money. Any extension of the
sphere of monetary calculation causes misunderstanding.
It cannot be regarded as constituting a kind of yard­
stick for the valuation of goods, and cannot be so treated
in historical investigations into the development of social
relationships; it cannot be used as a criterion of national
wealth and income, nor as a means of gauging the value
of goods which stand outside the sphere of exchange, as

100

ECONOMIC CALCULATION

who should seek to estimate the extent of human losses
through emigrations or wars in terms of money? 1 This
is mere sciolistic tomfoolery, however much it may be
indulged in by otherwise perspicacious economists.

Nevertheless within these limits, which in economic
life it never oversteps, monetary calculation fulfils all the
requirements of economic calculation. It affords us a
guide through the oppressive plenitude of economic
potentialities. It enables us to extend to all goods of
a higher order the judgment of value, which is bound up
with and clearly evident in, the case of goods ready for
consumption, or at best of production-goods of the
lowest order. It renders their value capable of com­
putation and thereby gives us the primary basis for all
economic operations with goods of a higher order.
Without it, all production involving processes stretching
well back in time and all the longer roundabout processes
of capitalistic production would be gropings in the dark.

There are two conditions governing the possibility of
calculating value in terms of money. Firstly, not only
must goods of a lower, but also those of a higher, order
come within the ambit of exchange, if they are to be
included. If they do not do so, exchange relationships
would not arise. True enough, the considerations which
must obtain in the case of Robinson Crusoe prepared,
within the range of his own hearth, to exchange, by pro­
duction, labour and flour for bread, are indistinguishable
from those which obtain when he is prepared to exchange
bread for clothes in the open market, and, therefore, it
is to some extent true to say that every economic action,
including Robinson Crusoe's own production, can be

1 Cf. Wieser, Ober den Ursprung und die Houptgesetze des wirtschof ­
lichen Wertes, Vienna, Ig84, pp. 185 ff.

101

COLLECTIVIST ECONOMIC PLANNING

termed exchange. l Moreover, the mind of one man
alone-be it never so cunning, is too weak to grasp the
importance of any single one among the countlessly
many goods of a higher order. No single man can ever
master all the possibilities of production, innumerable as
they are, as to be in a position to make straightway
evident judgments of value without the aid of some
system of computation. The distribution among a
number of individuals of administrative control over
economic goods in a community of men who take part
in the labour of producing them, and who are economically
interested in them, entails a kind of intellectual division
of labour, which would not be possible without some
system of calculating production and without economy.

The second condition is that there exists in fact a
universally employed medium of exchange-namely,
money-which plays the same part as a medium, in the
exchange of production-goods also. If this were not the
case, it would not be possible to reduce all exchange­
relationships to a common denominator.

Only under simple conditions can economics dispense
with monetary calculation. Within the narrow confines
of household economy, for instance, where the father
can supervise the entire economic management, it is
possible to determine the significance of changes in the
processes of production, without such aids to the mind,
and yet with more or less of accuracy. In such a case
the process develops under a relatively limited use
of capital. Few of the capitalistic roundabout pro­
cesses of production are here introduced: what is
manufactured is, as a rule, consumption-goods or at

1 Cf. Mises, Theorie des Geldes u. der Umlaufsmittel, Munich and
Leipzig, 1912, p. 16, with the referencesthere given.

102

ECONOMIC CALCULATION

least such goods of a higher order as stand very near to
consumption-goods. The division of labour is in its
rudimentary stages: one and the same labourer controls
the labour of what is in effect, a complete process of
production of goods ready for consumption, from begin­
ning to end. All this is different, however, in developed
communal production. The experiences of a remote
and bygone period of simple production do not provide
any sort of argument for establishing the possibility of
an economic system without monetary calculation.

In the narrow confines of a closed household economy,
it is possible throughout to review the process of pro­
duction from beginning to end, and to judge all the
time whether one or another mode of procedure yields
more consumable goods. This, however, is no longer
possible in the incomparably more involved circum­
stances of our own social economy. It will be evident,
even in a socialist society, that 1,000 hectolitres of wine
are better than 800, and it is not difficult to decide whether
it desires 1,000 hectolitres of wine rather than 500 of
oil. There is no need for any system of calculation to
establish this fact: the deciding element is the will of
the economic subjects involved. But once this decision
has been taken, the real task of rational economic direction
only commences, i.e. economically, to place the means
at the service of the end. That can only be done with
some kind of economic calculation. The human mind
cannot orientate itself properly among the bewildering
mass of intermediate products and potentialities of pro­
duction without such aid. It would simply stand per­
plexed before the problems of management and location. l

1 Gottl-Ottlilienfeld, Wirtschaft u. Technik (Grundriss d. Sozial­
okonomik, Section II, Tiibingen, 1914), p. 216.

103

COLLECTIVIST ECONOMIC PLANNING

It is an illusion to imagine that in a socialist state
calculation in natura can take the place of monetary
calculation. Calculation in natura, in an economy
without exchange, can embrace consumption-goods only;
it completely fails when it comes to deal with goods of
a higher order. And as soon as one gives up the con­
ception of a freely established monetary price for goods
of a higher order, rational production becomes com­
pletely impossible. Every step that takes us away from
private ownership of the means of production and from
the use of money also takes us away from rational
economICS.

It is easy to overlook this fact, considering that the
extent to which socialism is in evidence among us con­
stitutes only a socialistic oasis in a society with monetary
exchange, which is still a free society to a certain degree.
In one sense we may agree with the socialists' assertion
which is otherwise entirely untenable and advanced only
as a demagogic point, to the effect that the nationalization
and municipalization of enterprise is not really socialism,
since these concerns in their business organizations are
so much dependent upon the environing economic
system with its free commerce that they cannot be said
to partake to-day of the really essential nature of a
socialist economy. In state and municipal undertakings
technical improvements are introduced because their
effect in similar private enterprises, domestic or foreign,
can be noticed, and because those private industries
which produce the materials for these improvements
give the impulse for their introduction. In these con­
cerns the advantages of reorganization can be established,
because they operate within the sphere of a society based
upon the private ownership of the means of production

1°4

ECONOMIC CALCULATION

and upon the system of monetary exchange, being thus
capable of computation and account. This state of
affairs, however, could not obtain in the case of socialist
concerns operating in a purely socialistic environment.

Without economic calculation there can be no economy.
Hence, in a socialist state wherein the pursuit of economic
calculation is impossible, there can be-in our sense
of the term-no economy whatsoever. In trivial and
secondary matters rational conduct might still be possible,
but in general it would be impossible to speak of rational
production any more. There would be no means of
determining what was rational, and hence it is obvious
that production could never be directed by economic
considerations. What this means is clear enough,
apart from its effects on the supply of commodities.
Rational conduct would be divorced from the very
ground which is its proper domain. Would there, in
fact, be any such thing as rational conduct at all, or,
indeed, such a thing as rationality and logic in thought
itself? Historically, human rationality is a development
of economic life. Could it then obtain when divorced
therefrom?

For a time the remembrance of the experiences
gained in a competitive economy, which has obtained for
some thousands of years, may provide a check to the
complete collapse of the art of economy. The older
methods of procedure might be retained not because of
their rationality but because they appear to be hallowed
by tradition. Actually, they would meanwhile have
become irrational, as no longer comporting with the new
conditions. Eventually, through the general reconstruc­
tion of economic thought, they will experience alterations
which will render them in fact uneconomic. The supply

H 105

COLLECTIVIST ECONOMIC PLANNING

of goods will no longer proceed anarchically of its own
accord; that is true. All transactions which serve the
purpose of meeting requirements will be subject to the
control of a supreme authority. Yet in place of the
economy of the " anarchic " method of production, re­
course will be had to the senseless output of an absurd
apparatus. The wheels will turn, but will run to no
effect.

One may anticipate the nature of the future socialist
society. There will be hundreds and thousands of
factories in operation. Very few of these will be pro­
ducing wares ready for use; in the majority of cases
what will be manufactured will be unfinished goods and
production-goods. All these concerns will be inter­
related. Every good will go through a whole series of
stages before it is ready for use. In the ceaseless toil
and moil of this process, however, the administration
will be without any means of testing their bearings. It
will never be able to determine whether a given good
has not been kept for a superfluous length of time in the
necessary processes of production, or whether work and
material have not been wasted in its completion. How
will it be able to decide whether this or that method of
production is the more profitable? At best it will only
be able to compare the quality and quantity of the con­
sumable end-product produced, but will in the rarest
cases be in a position to compare the expenses entailed
in production. It will know, or think it knows, the ends
to be achieved by economic organization, and will have
to regulate its activities accordingly, i.e. it will have to
attain those ends with the least expense. It will have
to make its computations with a view to finding the
cheapest way. This computation will naturally have to

106

ECONOMIC CALCULATION

be a value-computation. It is eminently clear, and
requires no further proof, that it cannot be of a technical
character, and that it cannot be based upon the objective
use-value of goods and services.

Now, in the economic system of private ownership of
the means of production, the system of computation by
value is necessarily employed by each independent
member of society. Everybody participates in its emer­
gence in a double way: on the one hand as a consumer
and on the other as a producer. As a consumer he
establishes a scale of valuation for goods ready for use
and consumption. As a producer he puts goods of a
higher order into such use as produces the greatest
return. In this way all goods of a higher order receive
a position in the scale of valuations in accordance with
the immediate state of social conditions of production
and of social needs. Through the interplay of these two
processes of valuation, means will be afforded for govern­
ing both consumption and production by the economic
principle throughout. Every graded system of pricing
proceeds from the fact that men always and ever har­
monize their own requirements with their estimation of
economic facts.

All this is necessarily absent from a socialist state.
The administration may know exactly what goods are
most urgently needed. But in so doing, it has only
found what is, in fact, but one of the two necessary pre­
requisites for economic calculation. In the nature of
the case it must, however, dispense with the other-the
valuation of the means of production. It may establish
the value attained by the totality of the means of pro­
duction; this is obviously identical with that of all the
needs thereby satisfied. It may also be able to calculate

107

COLLECTIVIST ECONOMIC PLANNING

the value of any means of production by calculating the
consequence of its withdrawal in relation to the satisfac­
tion of needs. Yet it cannot reduce this value to the
uniform expression of a money price, as can a com­
petitive economy, wherein all prices can be referred back
to a common expression in terms of money. In a
socialist commonwealth which, whilst it need not of
necessity dispense with money altogether, yet finds it
impossible to use money as an expression of the price
of the factors of production (including labour), money
can play no role in economic calculation. l

Picture the building of a new railroad. Should it be
built at all, and if so, which out of a number of con­
ceivable roads should be built? In a competitive and
monetary economy, this question would be answered
by monetary calculation. The new road will render less
expensive the transport of some goods, and it may be
possible to calculate whether this reduction of expense
transcends that involved in the building and upkeep
of the next line. That can only be calculated in money.
It is not possible to attain the desired end merely by
counterbalancing the various physical expenses and
physical savings. Where one cannot express hours of
labour, iron, coal, all kinds of building material, machines
and other things necessary for the construction and up­
keep of the railroad in a common unit it is not possible
to make calculations at all. The drawing up of bills

1 This fact is also recognized by Neurath (Durch die Kriegswirtschaft
zur Naturalwirtschaft, Munich, 1919, pp. 216 f.). He advances the
view that every complete administrative economy is, in the final
analysis, a natural economy. "Socialization", he says, " is thus the
pursuit of natural economy." Neurath merely overlooks the insuper.;.
able difficulties that would have to develop with economic calculation
in the socialist commonwealth.

lOS

ECONOMIC CALCULATION

on an economic basis is only possible where all the goods
concerned can be referred back to money. Admittedly,
monetary calculation has its inconveniences and serious
defects, but we have certainly nothing better to put in
its place, and for the practical purposes of life monetary
calculation as it exists under a sound monetary system
always suffices. Were we to dispense with it, any
economic system of calculation would become absolutely
impossible.

The socialist society would know how to look after
itself. It would issue an edict and decide for or against
the projected building. Yet this decision would depend
at best upon vague estimates; it would never be based
upon the foundation of an exact calculation of value.

The static state can dispense with economic calcula­
tion. For here the same events in economic life are
ever recurring; and if we assume that the first disposition
of the static socialist economy follows on the basis of
the final state of the competitive economy, we might
at all events conceive of a socialist production system
which is rationally controlled from an economic point
of view. But this is only conceptually possible. For
the moment, we leave aside the fact that a static state is
impossible in real life, as our economic data are for
ever changing, so that the static nature of economic
activity is only a theoretical assumption corresponding
to no real state of affairs, however necessary it may be
for our thinking and for the perfection of our knowledge
of economics. Even so, we must assume that the tran­
sition to socialism must, as a consequence of the levelling
out of the differences in income and the resultant re­
adjustments in consumption, and therefore production,
change all economic data in such a way that a connecting

1°9

COLLECTIVIST ECONOMIC PLANNING

link with the final state of affairs in the previously exist­
ing competitive economy becomes impossible. But then
we have the spectacle of a socialist economic order
floundering in the ocean of possible and conceivable
economic combinations without the compass of economic
calculation.

Thus in the socialist commonwealth every economic
change becomes an undertaking whose success can be
neither appraised in advance nor later retrospectively
determined. There is only groping in the dark.
Socialism is the abolition of rational economy.

3. ECONOMIC CALCULATION IN THE SOCIALIST

COMMONWEALTH

Are we really dealing with the necessary consequences
of common ownership of the means of production? Is
there no way in which some kind of economic calcula­
tion might be tied up with a socialist system ?

In every great enterprise, each particular business or
branch of business is to some extent independent in its
accounting. It reckons the labour and material against
each other, and it is always possible for each individual
group to strike a particular balance and to approach the
economic results of its activities from an accounting
point of view. We can thus ascertain with what suc­
cess each particular section has laboured, and accord­
ingly draw conclusions about the reorganization, curtail­
ment, abandonment, or expansion of existing groups and
about the institution of new ones. Admittedly, some
mistakes are inevitable in such a calculation. They arise
partly from the difficulties consequent upon an allocation
of general expenses. Yet other mistakes arise from the

IIO

ECONOMIC CALCULATION

necessity of calculating with what are not from many
points of view rigorously ascertainable data, e.g. when
in the ascertainment of the profitability of a certain
method of procedure we compute the amortization of
the machines used on the assumption of a given dura­
tion for their usefulness. Still, all such mistakes can
be confined within certain narrow limits, so that they
do not disturb the net result of the calculation. What
remains of uncertainty comes into the calculation of the
uncertainty of future conditions, which is an inevitable
concomitant of the dynamic nature of economic life.

It seems tempting to try to construct by analogy a
separate estimation of the particular production groups
in the socialist state also. But it is quite impossible.
For each separate calculation of the particular branches
of one and the same enterprise depends exclusively on
the fact that it is precisely in market dealings that market
prices to be taken as the bases of calculation are formed
for all kinds of goods and labour employed. Where
there is no free market, there is no pricing mechanism;
without a pricing mechanism, there is no economic
calculation.

We might conceive of a situation, in which exchange
between particular branches of business is permitted, so
as to obtain the mechanism of exchange relations (prices)
and thus create a basis for economic calculation even
in the socialist commonwealth. Within the framework
of a uniform economy knowing not private ownership
of the means of production, individual labour groups
are constituted independent and authoritative disposers,
which have indeed to behave in accordance with the
directions of the supreme economic council, but which
nevertheless assign each other material goods and services

III

COLLECTIVIST ECONOMIC PLANNING

only against a payment, which would have to be made
in the general medium of exchange. It is roughly in
this way that we conceive of the organization of the
socialist running of business when we nowadays talk of
complete socialization and the like. But we have still
not come to the crucial point. Exchange relations be­
tween production-goods can only be established on the
basis of private ownership of the means of production.
When the "coal syndicate " provides the "iron syndi­
cate " with coal, no price can be formed, except when
both syndicates are the owners of the means of produc­
tion employed in their business. This would not be
socialization but workers' capitalism and syndicalism.

The matter is indeed very simple for those socialist
theorists who rely on the labour theory of value.

As soon as society takes possession of the means of produc­
tion and applies them to production in their directly socialised
form, each individual's labour, however different its specific
utility may be, becomes a priori and directly social labour.
The amount of social labour invested in a product need not
then be established indirectly; daily experience immediately
tells us how much is necessary on an average. Society can
simply calculate how many hours of labour are invested in a
steam engine, a quarter of last harvest's wheat, and a 100 yards
of linen of given quality. . .. To be sure, society will also
have to know how much labour is needed to produce any
consumption-good. It will have to arrange its production
plan according to its means of production, to which labour
especially belongs. The utility yielded by the various con­
sumption-goods, weighted against each other and against the
amount of labour required to produce them, will ultimately
determine the plan. People will make everything simple With­
out the mediation of the notorious" value "}

Here it is not our task once more to advance critical
objections against the labour theory of value. In this

1 Engels, Duhrings Umwalzung des Wissenschaft, 7th ed., pp. 335 f.
1I2

ECONOMIC CALCULATION

connection they can only interest us in so far as they
are relevant to an assessment of the applicability of labour
in the value computations of a socialist community.

On a first impression calculation in terms of labour
also takes into consideration the natural non-human
conditions of production. The law of diminishing re­
turns is already allowed for in the concept of socially
necessary average labour-time to the extent that its
operation is due to the variety of the natural conditions
of production. If the demand for a commodity increases
and worse natural resources must be exploited, then the
average socially necessary labour-time required for the
production of a unit increases too. If more favourable
natural resources are discovered, the amount of socially
necessary labour diminishes.1 The consideration of the
natural condition of production suffices only in so far
as it is reflected in the amount of labour socially neces­
sary. But it is in this respect that valuation in terms
of labour fails. It leaves the employment of material
factors of production out of account. Let the amount
of socially necessary labour-time required for the pro­
duction of each of the commodities P and Qbe 10 hours.
Further, in addition to labour the production of both
P and Q requires the raw material a, a unit of which
is produced by an hour's socially necessary labour;
2 units of a and 8 hours' labour are used in the pro­
duction of P, and one unit of a and 9 hours' labour in
the production of Q. In terms of labour P and Q are
equivalent, but in value terms P is more valuable than Q.
The former is false, and only the latter corresponds
to the nature and purpose of calculation. True, this
surplus, by which according to value calculation P is

1 Marx, Capital, translated by Eden and Cedar Paul, p. 9.
113

COLLECTIVIST ECONOMIC PLANNING

more valuable than Q, this material sub-stratum "is
given by nature without any addition from man",I

Still, the fact that it is only present in such quantities
that it becomes an object of economizing, must be taken
into account in some form or other in value-calculation.

The second defect in calculation in terms of labour
is the ignoring of the different qualities of labour. To
Marx all human labour is economically of the same
kind, as it is always "the productive expenditure of
human brain, brawn, nerve and hand ".2

Skilled labour counts only as intensified, or rather multiplied,
simple labour, so that a smaller quantity of skilled labour is
equal to a larger quantity of simple labour. Experience shows
that skilled labour can always be reduced in this way to the
terms of simple labour. No matter that a commodity be the
product of the most highly skilled labour, its value can be
equated with that of the product of simple labour, so that it
represents merely a definite amount of simple labour."

Bohm-Bawerk is not far wrong when he calls this
argument "a theoretical juggle of almost stupefying
naIvete ".3 To judge Marx's view we need not ask if it
is possible to discover a single uniform physiological
measure of all human labour, whether it be physical or
" mental". For it is certain that there exist among men
varying degrees of capacity and dexterity, which cause
the products and services of labour to have varying
qualities. What must be conclusive in deciding the
question whether reckoning in terms of labour is applic­
able or not, is whether it is or is not possible to bring
different kinds of labour under a common denominator
without the mediation of the economic subject's valuation
of their products. The proof Marx attempts to give is

1 Marx, ibid., p. 12. 2 Marx, ibid., pp. 13 et seq.
8 Cf. Bohm-Bawerk, Capital and Interest, p. 384.

114

ECONOMIC CALCULATION

not successful. Experience indeed shows that goods are
consumed under exchange relations without regard of
the fact of their being produced by simple or complex
labour. But this would only be a proof that given
amounts of simple labour are directly made equal to
given amounts of complex labour, if it were shown that
labour is the source of exchange value. This not
only is not demonstrated, but is what Marx is trying
to demonstrate by means of these very arguments.

No more is it a proof of this homogeneity that rates
of substitution between simple and complex labour are
manifested in the wage rate in an exchange economy­
a fact to which Marx does not allude in this context.
This equalizing process is a result of market transactions
and not its antecedent. Calculation in terms of labour
would have to set up an arbitrary proportion for the
substitution of complex by simple labour, which excludes
its employment for purposes of economic administration.

I t was long supposed that the labour theory of value
was indispensable to socialism, so that the demand for
the nationalization of the means of production should
have an ethical basis. To-day we know this for the
error It IS. Although the majority of socialist supporters
have thus employed this misconception, and although
Marx, however much he fundamentally took another
point of view, was not altogether free from it, it is clear
that the political call for the introduction of socialized
production neither requires nor can obtain the support
of the labour theory of value on the one hand, and that
on the other those people holding different views on
the nature and origin of economic value can be socialists
according to their sentiments. Yet the labour theory
of value is inherently necessary for the supporters of

lIS

COLLECTIVIST ECONOMIC PLANNING

socialist production in a sense other than that usually
intended. In the main socialist production might only
appear rationally realizable, if it provided an objectively
recognizable unit of value, which would permit of eco­
nomic calculation in an economy where neither money
nor exchange were present. And only labour can con­
ceivably be considered as such.

4. RESPONSIBILITY AND INITIATIVE IN COMMUNAL

CONCERNS

The problem of responsibility and initiative in socialist
enterprises is closely connected with that of economic
calculation. It is now universally agreed that the ex­
clusion of free initiative and individual responsibility,
on which the successes of private enterprise depend,
constitutes the most serious menace to socialist economic
organization. 4

The majority of socialists silently pass this problem
by. Others believe they can answer it with an allusion
to the directors of companies; in spite of the fact that
they are not the owners of the means of production,
enterprises under their control have flourished. If
society, instead of company shareholders, becomes the
owner of the means of production, nothing will have
altered. The directors would not work less satisfactorily
for society than for shareholders.

We must distinguish between two groups of joint-stock
companies and similar concerns. In the first group,
consisting for the large part of smaller companies, a

4 Cf. V orliiufiger Bericht der Sozialisierungskommission iiber die
Frage der Sozialisierung des Kohlenbergbaues, concluded 15th February,
1919 (Berlin, 1919), p. 13.

II6

ECONOMIC CALCULATION

few individuals unite in a common enterprise in the
legal form of a company. They are often the heirs of
the founders of the company, or often previous competi­
tors who have amalgamated. Here the actual control
and management of business is in the hands of the
shareholders themselves or at least of some of the share­
holders, who do business in their own interest; or in
that of closely related shareholders such as wives, minors,
etc. The directors in their capacity as members of the
board of management or of the board of control, and
sometimes also in an attenuated legal capacity, them­
selves exercise the decisive influence in the conduct of
affairs. Nor is this affected by the circumstance that
sometimes part of the share-capital is held by a financial
consortium or bank. Here in fact the company is only
differentiated from the public commercial company by
its legal form.

The situation is quite different in the case of large­
scale companies, where only a fraction of the share­
holders, i.e. the big shareholders, participate in the
actual control of the enterprise. And these usually have
the same interest in the firm's prosperity as any property
holder. Still, it may well be that they have interests
other than those of the vast majority of small share­
holders, who are excluded from the management even
if they own the larger part of the share-capital. Severe
collisions may occur, when the firm's business is so
handled on behalf of the directors that the shareholders
are injured. But be that as it may, it is clear that the
real holders of power in companies run the business in
their own interest, whether it coincides with that of
the shareholders or not. In the long run it will generally
be to the advantage of the solid company administrator,

II7

COLLECTIVIST ECONOMIC PLANNING

who is not merely bent on making a transient profit,
to represent the shareholders' interests only in every
case and to avoid manipulations which might damage
them. This holds good in the first instance for banks
and financial groups, which should not trifle at the
public's expense with the credit they enjoy. Thus it
is not merely on the prescriptiveness of ethical motives
that the success of companies depends.

The situation is completely transformed when an
undertaking is nationalized. The motive force dis­
appears with the exclusion of the material interests of
private individuals, and if State and municipal enter­
prises thrive at all, they owe it to the taking over of
" management" from private enterprise, or to the fact
that they are ever driven to reforms and innovations
by the business men from whom they purchase their
instruments of production and raw material.

Since we are in a position to survey decades of State
and socialist endeavour, it is now generally recognized
that there is no internal pressure to reform and improve­
ment of production in socialist undertakings, that they
cannot be adjusted to the changing conditions of demand,
and that in a word they are a dead limb in the economic
organism. All attempts to breathe life into them have
so far been in vain. It was supposed that a reform in
the system of remuneration might achieve the desired
end. If the managers of these enterprises were interested
in the yield, it was thought they would be in a position
comparable to that of the manager of large-scale com­
panies. This is a fatal error. The managers of large­
scale companies are bound up with the interests of the
businesses they administer in an entirely different way
from what could be the case in public concerns. They

u8

ECONOMIC CALCULATION

are either already owners of a not inconsiderable fraction
of the share capital, or hope to become so in due course.
Further, they are in a position to obtain profits by
stock-exchange speculation in the company's shares.
They have the prospect of bequeathing their positions
to, or at least securing part of their influence for, their
heirs. The type to which the success of joint-stock
companies is to be attributed, is not that of a com­
placently prosperous managing director resembling the
civil servant in his outlook and experience; rather it
is precisely the manager, promoter, and man of affairs,
who is himself interested as a shareholder, whom it is the
aim of all nationalization and municipalization to exclude.

rt is not generally legitimate to appeal in a socialist
context to such arguments in order to ensure the success
of an economic order built on socialist foundations.
All socialist systems, including that of Karl Marx, and
his orthodox supporters, proceed from the assumption
that in a socialist society a conflict between the interests
of the particular and general could not possibly arise.
Everybody will act in his own interest in giving of his
best because he participates in the product of all economic
activity. The obvious objection that the individual is
very little concerned whether he himself is diligent and
enthusiastic, and that it is of greater moment to him that
everybody else should be, is either completely ignored
or is insufficiently dealt with by them. They believe
they can construct a socialist commonwealth on the
basis of the Categorical Imperative alone. How lightly
it is their wont to proceed in· this way is best shown
by Kautsky when he says, "If socialism is a social
necessity, then it would be human nature and not
socialism which would have to readjust itself, if ever the

II9

COLLECTIVIST ECONOMIC PLANNING

two clashed." 1 This is nothing but sheer Utopianism.
But even if we for the moment grant that these Utopian

expectations can actually be realized, that each individual
in a socialist society will exert himself with the same
zeal as he does to-day in a society where he is subjected
to the pressure of free competition, there still remains
the problem of measuring the result of economic activity
in a socialist commonwealth which does not permit of
any economic calculation. We cannot act economically
if we are not in a position to understand economizing.

A popular slogan affirms that if we think less bureau­
cratically and more commercially in communal enter­
prises, they will work just as well as private enterprises.
The leading positions must be occupied by merchants,
and then income will grow apace. Unfortunately" com­
mercial-mindedness" is not something external, which
can be arbitrarily transferred. A merchant's qualities
are not the property of a person depending on inborn
aptitude, nor are they acquired by studies in a com­
mercial school or by working in a commercial house,
or even by having been a business man oneself for some
period of time. The entrepreneur's commercial attitude
and activity arises from his position in the economic
process and is lost with its disappearance. When a
successful business man is appointed the manager of a
public enterprise, he may still bring with him certain
experiences from his previous occupation, and be able
to turn them to good account in a routine fashion for
some time. Still, with his entry into communal activity
he ceases to be a merchant and becomes as much a
bureaucrat as any other placeman in the public employ.

1 Cf. Kautsky, Preface to Atlanticus (Ballod), Produktion und
Konsum im Sozialstaat, Stuttgart, 1898, p. 14.

120

ECONOMIC CALCULATION

It is not a knowledge of bookkeeping, of business organiza­
tion, or of the style of commercial correspondence, or
even a dispensation from a commercial high-school,
which makes the merchant, but his characteristic position
in the production process, which allows of the identifi­
cation of the firm's and his own interests. It is no
solution of the problem when Otto Bauer in his most
recently published work proposes that the directors of
the National Central Bank, on whom leadership in the
economic process will be conferred, should be nominated
by a Collegium, to which representatives of the teaching
staff of the commercial high schools would also belong.!
Like Plato's philosophers, the directors so appointed
may well be the wisest and best of their kind, but they
cannot be merchants in their posts as leaders of a socialist
society, even if they should have been previously.

It is a general complaint that the administration of
public undertakings lacks initiative. It is believed that
this might be remedied by changes in organization.
This also is a grievous mistake. The management of a
socialist concern cannot entirely be placed in the hands
of a single individual, because there must always be the
suspicion that he will permit errors inflicting heavy
damages on the community. But if the important con­
clusions are made dependent on the votes of committees,
or on the consent of the relevant government offices,
then limitations are imposed on the individual's initiative.
Committees are rarely inclined to introduce bold innova­
tions. The lack of free initiative in public business
rests not on an' absence of organization, it is inherent
in the nature of the business itself. One cannot transfer
free disposal of the factors of production to an employee,

1 Cf. Bauer, Der Weg zum Sozialismus, Vienna, 1919, p. 25.
I 121

COLLECTIVIST ECONOMIC PLANNING

however high his rank, and this becomes even less
possible, the more strongly he is materially interested
in the successful performance of his duties; for in
practice the propertyless manager can only be held
morally responsible for losses incurred. And so ethical
losses are juxtaposed with opportunities for material
gain. The property owner on the other hand himself
bears responsibility, as he himself must primarily feel
the loss arising from unwisely conducted business. It
is precisely in this that there is a characteristic difference
between liberal and socialist production.

5. THE MOST RECENT SOCIALIST DOCTRINES AND THE

PROBLEM OF ECONOMIC CALCULATION

Since recent events helped socialist parties to obtain
power in Russia, Hungary, Germany and Austria, and
have thus made the execution of a socialist nationaliza­
tion programme a topical issue) Marxist writers have
themselves begun to deal more closely with the problems
of the regulation of the socialist commonwealth. But
even now they still cautiously avoid the crucial question,
leaving it to be tackled by the despised "Utopians".
They themselves prefer to confine their attention to
what is to be done in the immediate future; they are
for ever drawing up programmes of the path to Socialism
and not of Socialism itself. The only possible con­
clusion from all these writings is that they are not even
conscious of the larger problem of economic calculation
in a socialist society.

To Otto Bauer the nationalization of the banks appears
the final and decisive step in the carrying through of
the socialist nationalization programme. If all banks are

122

ECONOMIC CALCULATION

nationalized and amalgamated into a single central bank,
then its administrative board becomes "the supreme
economic authority, the chief administrative organ of
the whole economy. Only by nationalization of the
banks does society obtain the power to regulate its
labour according to a plan, and to distribute its resources
rationally among the various branches of production,
so as to adapt them to the nation's needs." 1 Bauer is
not discussing the monetary arrangements which will
prevail in the socialist commonwealth after the com­
pletion of the nationalization of the banks. Like other
Marxists he is trying to show how simply and obviously
the future socialist order of society will evolve from the
conditions prevailing in a developed capitalist economy.
" It suffices to transfer to the nation's representatives
the power now exercised by bank shareholders through
the Administrative Boards they elect," 2 in order to
socialize the banks and thus to lay the last brick on the
edifice of socialism. Bauer leaves his readers completely
ignorant of the fact that the nature of the banks is
entirely changed in the process of nationalization and
amalgamation into one central bank. Once the banks
merge into a single bank, their essence is wholly trans­
formed; they are then in a position to issue credit
without any limitation. 3 In this fashion the monetary
system as we know it to-day disappears of itself. When
in addition the single central bank is nationalized in a
society, which is otherwise already completely socialized,
market dealings disappear and all exchange transactions
are abolished. At the same time the Bank ceases to be
a bank, its specific functions are extinguished, for there

1 Bauer, op cit., pp. 26 f. 'Ibid., p. 25.
3 Mises, op. cit., pp. 4741£.

123

COLLECTIVIST ECONOMIC PLANNING

is no longer any place for it in such a society. It may
be that the name " Bank " is retained, that the Supreme
Economic Council of the socialist community is called
the Board of Directors of the Bank, and that they hold
their meetings in a building formerly occupied by a
bank. But it is no longer a bank, it fulfils none of
those functions which a bank fulfils in an economic
system resting on the private ownership of the means
of production and the use of a general medium of ex­
change-money. It no longer distributes any credit, for
a socialist society makes credit of necessity impossible.
Bauer himself does not tell us what a bank is, but he
begins his chapter on the nationalization of the banks
with the sentence: "All disposable capital flows into a
common pool in the banks." 1 As a Marxist must he
not raise the question of what the banks' activities will
be after the abolition of capitalism?

All other writers who have grappled with the problems
of the organization of the socialist commonwealth are
guilty of similar confusions. They do not realize that
the bases of economic calculation are removed by the
exclusion of exchange and the pricing mechanism, and
that something must be substituted in its place, if all
economy is not to be abolished and a hopeless chaos
is not to result. People believe that socialist institutions
might evolve without further ado from those of a capitalist
economy. This is not at all the case. And it becomes
all the more grotesque when we talk of banks, bank
management, etc. in a socialist commonwealth.

Reference to the conditions that have developed in
Russia and Hungary under Soviet rule proves nothing.
What we have there is nothing but a picture of the

1 Bauer, op. cit., p. 24.
124

ECONOMIC CALCULATION

destruction of an existing order of social production,
for which a closed peasant household economy has been
substituted. All branches of production depending on
social division of labour are in a state of entire dissolu­
tion. What is happening under the rule of Lenin and
Trotsky is merely destruction and annihilation. Whether,
as the liberals hold, socialism must inevitably draw these
consequences in its train, or whether, as the socialists
retort, this is only a result of the fact that the Soviet
Republic is attacked from without, is a question of no
interest to us in this context. All that has to be estab­
lished is the fact that the Soviet socialist common­
wealth has not even begun to discuss the problem of
economic calculation, nor has it any cause to do so.
For where things are still produced for the market in
Soviet Russia in spite of governmental prohibitions,
they are valued in terms of money, for there exists to
that extent private ownership of the means of production,
and goods are sold against money. Even the Govern­
ment cannot deny the necessity, which it confirms by
increasing the amount of money in circulation, of retain­
ing a monetary system for at least the transition period.

That the essence of the problem to be faced has not
yet come to light in Soviet Russia, Lenin's statements
in his essay on Die niichsten Aufgaben der Sowjetmacht
best show. In the dictator's deliberations there ever
recurs the thought that the immediate and most pressing
task of Russian Communism is "the organization of
bookkeeping and control of those concerns, in which
the capitalists have already been expropriated, and of
all other economic concerns ".1 Even so Lenin is far

1 Cf. Lenin, Die niichsten Aufgaben der Sowjetmacht, Berlin, 1918,
pp. 12 f., 22 ff.

125

COLLECTIVIST ECONOMIC PLANNING

from realizing that an entirely new problem is here
involved which it is impossible to solve with the con­
ceptual instruments of "bourgeois" culture. Like a
real politician, he does not bother with issues beyond
his nose. He still finds himself surrounded by monetary
transactions, and does not notice that with progressive
socialization money also necessarily loses its function as
the medium of exchange in general use, to the extent
that private property and with it exchange disappear.
The implication of Lenin's reflections is that he would
like to re-introduce into Soviet business "bourgeois"
bookkeeping carried on on a monetary basis. Therefore
he also desires to restore "bourgeois experts" to a
state of grace.1 For the rest Lenin is as little aware as
Bauer of the fact that in a socialist commonwealth the
functions of the bank are unthinkable in their existing
sense. He wishes to go farther with the" nationaliza­
tion of the banks " and to proceed " to a transformation
of the banks into the nodal point of social bookkeeping
under socialism ".2

Lenin's ideas on the socialist economic system, to which
he is striving to lead his people, are generally obscure.

" The socialist state ", he says" can only arise as a net of
producing and consuming communes, which conscientiously
record their production and consumption, go about their
labour economically, uninterruptedly raise their labour
productivity and thus attain the possibility of lowering the
working day to seven or six hours or even lower." 3 "Every
factory, every village appe~rs as a production and consumption
commune having the right and obligation to apply the general
Soviet legislation in its own way (' in its own way , not in the

lOp. cit., p. 15.
2 Ibid., pp. 21 and 26. Compare also Bucharin, Das Programm

der Kommunisten, Zurich, 1918, pp. 27 fr.
3 Cf. Lenin, op. cit., pp. 24 f.

126

ECONOMIC CALCULATION

sense of its violation but in the sense of the variety of its forms
of realisation), and to solve in its own way the problem of
calculating the production and distribution of products." 1

"The chief communes must and will serve the most
backward ones as educators, teachers, and stimulating
leaders." The successes of the chief communes must
be broadcast in all their details in order to provide a
good example. The communes" showing good business
results" should be immediately rewarded" by a curtail­
ment of the working day and with an increase in wages,
and by allowing more attention to be paid to cultural
and aesthetic goods and values ".2

We can infer that Lenin's ideal is a state of society
in which the means of production are not the property
of a few districts, municipalities, or even of the workers
in the concern, but of the whole community. His ideal
is socialist and not syndicalist. This need not be
specially stressed for a Marxist such as Lenin. It is
not extraordinary of Lenin the theorist, but of Lenin
the statesman, who is the leader of the syndicalist and
small-holding peasant Russian revolution. However, at
the moment we are engaged with the writer Lenin and
may consider his ideals separately, without letting our­
selves be disturbed by the picture of sober reality.
According to Lenin the theorist, every large agricultural
and industrial concern is a member of the great common­
wealth of labour. Those who are active in this common­
wealth have the right of self-government; they exercise
a profound influence on the direction of production and
again on the distribution of the goods they are assigned
for consumption. Still labour is the property of the
whole society, and as its product belongs to society also,

1 Ibid., p. 32. 2 Ibid., p. 33.
127

COLLECTIVIST ECONOMIC PLANNING

it therefore disposes of its distribution. How, we must
now ask, is calculation in the economy carried on in a
socialist commonwealth which is so organized? Lenin
gives us a most inadequate answer by referring us back
to statistics. We must

bring statistics to the masses, make it popular, so that the
active population will gradually learn by themselves to under­
stand and realise how much and what kind of work must be
done, how much and what kind of recreation should be taken,
so that the comparison of the economy's industrial results in
the case of individual communes becomes the object of general
interest and education.1

From these scanty allusions it is impossible to infer
what Lenin understands by statistics and whether he
is thinking of monetary or in natura computation. In
any case, we must refer back to what we have said
about the impossibility of learning the money prices of
production-goods in a socialist commonwealth and about
the difficulties standing in the way of in natura valua­
tion. 2 Statistics would only be applicable to economic
calculation if it could go beyond the in natura calcula­
tion, whose ill-suitedness for this purpose we have
demonstrated. It is naturally impossible where no ex­
change relations are formed between goods in the process
of trade.

CONCLUSION

It must follow from what we have been able to establish
in our previous arguments that the protagonists of a
socialist system of production claim preference for it on
the ground of greater rationality as against an economy
so constituted as to depend on private ownership of the

lOp. cit., p. 33.
2 Neurath, too (d. op. cit., pp. 212 etseq.), imputes great importance

to statistics for the setting up of the socialist economic plan.
128

ECONOMIC CALCULATION

means of production. We have no need to consider
this opinion within the framework of the present essay,
in so far as it falls back on the assertion that rational
economic activity necessarily cannot be perfect, because
certain forces are operative· which hinder its pursuance.
In this connection we may only pay attention to the
economic and technical reason for this opinion. There
hovers before the holders of this tenet a muddled con­
ception of technical rationality, which stands in antithesis
to economic rationality, on which also they are not very
clear. They are wont to overlook the fact that "all
technical rationality of production is identical with a
low level of specific expenditure in the processes of
production ".1 They overlook the fact that technical
calculation is not enough to realize the "degree of
general and teleological expediency" 2 of an event; that
it can only grade individual events according to their
significance; but that it can never guide us in those
judgments which are demanded by the economic complex
as a whole. Only because of the fact that technical
considerations can be based on profitability can we
overcome the difficulty arising from the complexity of
the relations between the mighty system of present-day
production on the one hand and demand and the efficiency
of enterprises and economic units on the other; and can
we gain the complete picture of the situation in its
totality, which rational economic activity requires. 3

These theories are dominated by a confused concep­
tion of the primacy of objective use-value. In fact, so
far as economic administration is concerned, objective
use-value can only acquire significance for the economy
through the influence it derives from subjective use-value
1 Cf. Gottl, op. cit., p. 220. 2 Ibid., p. 219. 3 Ibid., p. 225.

129

COLLECTIVIST ECONOMIC PLANNING

on the formation of the exchange-relations of economic
goods. A second confused idea is inexplicably involved
-the observer's personal judgment of the utility of goods
as opposed to the judgments of the people participating
in economic transactions. If anyone finds it " irrational "
to spend as much as is expended in society on smoking,
drinking, and similar enjoyments, then doubtless he is
right from the point of view of his own personal scale
of values. But in so judging, he is ignoring the fact
that economy is a means, and that, without prejudice
to the rational considerations influencing its pattern, the
scale of ultimate ends is a matter for conation and not
for cognition.

The knowledge of the fact that rational economic
activity is impossible in a socialist commonwealth can­
not, of course, be used as an argument either for or against
socialism. Whoever is prepared himself to enter upon
socialism on ethical grounds on the supposition that the
provision of goods of a lower order for human beings
under a system of a common ownership of the means
of production is diminished, or whoever is guided by
ascetic ideals in his desire for socialism, will not allow
himself to be influenced in his endeavours by what we
have said. Still less will those "culture" socialists be
deterred who, like Muckle, expect from socialism
primarily "the dissolution of the most frightful of all
barbarisms--eapitalist rationality ".1 But he who ex­
pects a rational economic system from socialism will be
forced to re-examine his views.

1 Cf. Muckle, Dos Kulturideal des Sozialismus, Munich and Leipzig,
p. 213. On the other hand, Muckle demands the" highest degree
of rationalisation of economic life in order to curtail hours of labour,
and to permit man to withdraw to an island where he can listen to
the melody of his being".

13°

IV

FURTHER CONSIDERATIONS ON THE
POSSIBILITY OF ADEQUATE CALCULATION

IN A SOCIALIST COMMUNITY

By GEORG HALM

(Translated from the German by H. E. BATSON)

CHAPTER I: THE PROBLEM

I. PROBLEMS OF ORGANIZATION IN THE SOCIAL ECONOMY.

2. THE COMMUNISTIC ECONOMY.

3. THE SOCIALISTIC ECONOMY.

CHAPTER II: THE CAPITALISTIC ECONOMY

4. THE ROLE OF THE PRICING PROCESS.

5. ECONOMIC AND TECHNICAL CONSIDERATIONS IN THE CAPITALISTIC

ECONOMY.

CHAPTER III: THE COLLECTIVISTIC ECONOMY

6. FREEDOM OF CONSUMPTION.

7. NECESSITY FOR ECONOMIC CALCULATION.

8. CALCULATION OF THE VALUE OF LABOUR.

9. THE EXPLOITATION THEORY.

10. SCARCITY OF CAPITAL.

I I. NECESSITY FOR A PROCESS OF INTEREST-DETERMINATION UNDER

SOCIALISM.

12. IMPOSSIBILITY OF A PROCESS OF INTEREST-DETERMINATION UNDER

SOCIALISM.

13. IMPOSSIBILITY OF A PRICING PROCESS FOR CAPITAL-GOODS.

14. DETERMINATION OF INTEREST AND RENT.

15. IMPOSSIBILITY OF A PROCESS OF WAGE-DETERMINATION.

16. DISTURBANCE OF THE MARKET ECONOMY BY PLANNING.

17. THE PROBLEM OF CAPITAL ACCUMULATION.

IS. ECONOMIC AND TECHNICAL CONSIDERATIONS IN THE SOCIALISTIC

ECONOMY.

131

COLLECTIVIST ECONOMIC PLANNING

CHAPTER IV: SOME POSSIBLE OBJECTIONS CONSIDERED.

19. SOCIALISTIC TENDENCIES UNDER CAPITALISM.

20. SOCIALIZATION OF THE BANKS.

21. • IMPUTATION OF QUANTITATIVE SIGNIFICANCES '.

22. PRICING WITH THE AID OF EQUATIONS.

23. PRICING ON A COST BASIS.

24. PLANNING.

25. FICTITIOUS COMPETITION OF PUBLIC AUTHORITIES.

CHAPTER I : THE PROBLEM

§ I

THE question of the possibility of an adequate economic
organization can refer only to a social economy. In a
self-sufficient individual economy, the problem does not
arise. The person at the head of an individual economy
is able directly to satisfy his wants or those of the
members of his household with the available labour and
materials. The Economic Principle is fulfilled. The
wants are satisfied equally and the available resources are
employed in the most economical manner. So long as
matters are on such a small scale that production and
consumption can be adjusted to one another from one
centre, there are no theoretical difficulties at all.

One consequence of the development of division of
labour is that it makes it more and more difficult to deal
with things from one centre in this way. The individual
economy grows dependent upon the thousands of other
individual economies with which it combines in the
creation of the social product. It becomes a member of
a social economy. Because of the confusing multiplicity
of the relationships that division of labour brings in its

132

THE POSSIBILITY OF ADEQUATE CALCULATION

train, and because cessation of individual self-sufficiency
means at the same time cessation of direct correspondence
between consumption and production, there arise in
the social economy problems that are completely new.
Nobody knows the wants of all the individuals com­
posing the economy, nobody has a complete view of all
the available means of production or a grasp of the
enormous complexity of the technical processes. And
consequently nobody is able to adjust his share in
production to his wants. But this lack of self-suffi­
ciency on the part of the individual means that he
is in need of guidance among the innumerable possi­
bilities that are open to him if his share in the whole
process is to be done in the right place and in the
right way.

§z

According to the way in which the division of labour
between individuals is accomplished, it is usual to dis­
tinguish between communistic, capitalistic, and social­
istic 1 economies. Under communism, the principles that
guide isolated individual economies are applied to the
social economy, as if the problem to be solved was the
same in both cases. A central authority disposes over
all the means of production (labour, materials, and
capital-goods), determines the direction of production,
and regulates consumption. Individuals have certain
quantities of consumption goods allotted to them, just

1 [Because of the somewhat different meaning which the term
socialism has assumed in present-day Germany, the author had in
his original German manuscript used the terms 'collectivism J and
, collectivistic' J where in the translation the more familiar ' socialism J

and' socialistic J are used. Ed.]

133

COLLECTIVIST ECONOMIC PLANNING

as they have certain labour tasks allotted to them. Once
a plan of production has been settled upon, its execution
can no more allow for freedom of choice in consumption
than it can allow private wishes to affect the selection of
the kind of work to be done. The desires of consumers
can be taken into account when the plan is being con­
structed, assuming that suitable methods are discovered
for determining wants. 1 But freedom of consumers'
choice as it is known in the capitalistic economy, the right,
within the limits of a given money income, to any
desired portion of the social product, according to its
money-price, cannot be combined with the communistic
method of production. For it lies in the very nature of
a social economic plan that no consideration can be paid
to the special wishes of individuals except in so far as
they have been allowed for in advance.

The question whether communism is economically
possible is one that can hardly be formulated, let alone
answered with a plain yes or no. The fundamental
difficulty about this question lies in the fact that immediate
application of the economic principle to the social
economy is impossible. The economic principle refers
to the individual economy. But if despite this, and with
all due reservation, we still wish to form some opinion
of the 'economic ' advantages and disadvantages of the
communistic economy, we must realize in the very first
place that communism makes it impossible for the in­
dividual to fulfil the principle of equal satisfaction of

1 In the opinion of the socialist Carl Landauer, this is an inad­
missible assumption and all schemes for determining human wants
apart from the evidence of an actual demand for goods (whether by
statistical estimates or otherwise) are quite impracticable. Cpo Plan­
wirtschaft und Verkehrswirtschaft, Munich and Leipzig, 1931, p. IJ4.

134

THE POSSIBILITY OF ADEQUATE CALCULATION

wants; for the achievement of this result is absolutely
impossible if there is not freedom of consumption. The
individual alone knows what will satisfy his wants, the
individual alone is able to make the choice between the
innumerable alternatives, and even then only if he knows
how much his total share of the social product is to be.
lt is obvious that little can be attained with the help of
statistics. The only sort of inquiry that would be of
any use would involve offering each individual a choice
between an infinite number of combinations of goods;
for it is possible for the individual to say what kind and
quantity of goods he desires, only when he knows how his
choice concerning anyone particular good will affect all
his other opportunities of satisfying his wants. That it
would be possible to distribute the product throughout
the community in one way or another is, of course, not
open to doubt. But what was to be distributed and what
was to be consumed would be determined by what had
already been produced, while the question at issue is the
adjustment of the product to the desires of the consumers.
If the members of the community have simply to accept
what has been produced, there remains no criterion of
economic behaviour in production. Where, as in Soviet
Russia under the Five Year Plan, the State is governed
in such a way that the provision of the people with even
the necessaries of life becomes almost a matter of in­
difference, the purely economic point of view ceases to
be relevant.

It can hardly be supposed that it would be possible
for one central authority in the communistic economy
to direct the process of production in all its immense
diversity so that its individual parts worked together
without friction. It is of course conceivable that the

135

COLLECTIVIST ECONOMIC PLANNING

process of production would not be disturbed by any
outward and visible crisis. But that would merely be
due to the individual's lack of power to control affairs,
and to the power of the central authority, that has already
been referred to, of always being able to bring production
and consumption into correspondence. But since con­
sumption would be adjusted to a disturbed and therefore
diminished production, individuals would be just as
hard hit by the losses as in any other economic order.
If Pierson's assertion 1 that unemployment could not be
conceived of in the communistic economy is to be
accepted as correct, it must be interpreted as implying
nothing more than that consumption would always be
adapted to what is made available by production.

The protagonists of socialism reject communism.
They wish to retain freedom of consumption and a certain
degree of freedom of choice of occupation, but to do
this without falling into the mistakes of the capitalistic
system. For if the communist system must be criticized
on the grounds that it does not provide for the fulfilment
of the economic principle inasmuch as it does not
provide for the satisfaction of individual needs, the
capitalistic system must likewise be criticized on the
grounds that, while it certainly allows the individuals
composing it to act economically within the limits of
their money-incomes, throughout the community as a
whole there is great inequality of satisfaction, as might
be imagined, because the incomes themselves are so

1 N. G. Pierson, , The Problem of Value in a Socialist Community'.
See above, Part II of the present volume, p. 51.

136

THE POSSIBILITY OF ADEQUATE CALCULATION

unequal. (For even if uniform satisfaction of wants
throughout the community is an unattainable ideal,
owing to the impossibility of comparing the wants of
different persons, yet a fairly equal distribution of in­
comes may be regarded as an approximation to the prin­
ciple of uniform satisfaction of wants.) It has, in fact,
always been one of the chief aims of socialism to level
out inequalities of incomes, and in particular to prevent
the receipt of 'unearned' interest and rent.! It is
partly from this that the demand for centralized manage­
ment of production follows. For the abolition of un­
earned incomes involves the suppression of private pro­
perty in the material means of production and as a conse­
quence the renunciation of private economic leadership.

The socialist economy must be thought of as a mixture
of capitalistic and communistic elements. Like capitalism,
it permits freedom of choice in consumption and occupa­
tion. Socialism is to allow everybody, within the limits
of his money-income, to choose what he will consume;
and, as far as possible, it is to allow everybody to
develop and use his abilities as he sees fit also. But,
like communism, socialism envisages the nationalization
of capital-goods and land, the elimination of unearned
incomes, and the central control of economic life by the
State.

This form of social economy seems peculiarly fitted to
afford the advantages of both capitalism and communism
without imposing their disadvantages into the bargain.
It appears to combine in the happiest manner individual

1 • The chief aim of Socialism is to equalize people's economic
position, not necessarily to establish exact equality of incomes and
resources, but to eliminate the causes of those gross inequalities which
distinguish the individualist system.' R. G. Hawtrey, The Economic
Problem, London, 1926, p. 337.

K 137

COLLECTIVIST ECONOMIC PLANNING

freedom with planned central control. It promises to
achieve a considerable step towards equality of incomes
without surrendering the inducement of reward in
accordance with service, and to permit central regulation
of production and the abolition of the ' anarchy , of the
pure market-economy without interfering with freedom
of consumption.

It is our task in what follows to investigate whether
socialism is economically possible; to discover if the
elements that it seeks to combine really can be combined,
or if it is founded upon ignorance of the laws that govern
the ways in which social institutions can be combined,
and so is self-contradictory and incapable of practical
realization.

It might possibly be objected that such a method of
investigation is one-sided, that it deals with one par­
ticular socialistic system chosen haphazard and that it is
consequently quite unable to justify any conclusion as
to the impossibility of socialism in general. It is true
that there are very many socialisms. This is due to the
position of socialism between capitalism and communism;
the various socialistic systems are distinguished from
each other by their closer approximation to the one or
other extreme. If social institutions can be combined
ad lib., then there must be an infinite number of different
possible kinds of socialistic economy. But the argument
that follows shows that economic laws do not permit the
arbitrary combination of what are essentially different
elements. The best way of proving this is to examine
the practicability of an economy in which there is free
choice of consumption and occupation and centralized
control of production. It will then be considered whether
any change in the assumptions could alter the conclusion.

138

CHAPTER II : THE CAPITALISTIC ECONOMY

Since a comparison may be the best means of reveal­
ing the nature of the socialistic economy, let us begin
with a brief consideration of the present capitalistic
system.

The capitalistic economy is a pure market-economy;
i.e. it is not under the direction of a central authority
like the communistic or the socialistic economy; its
sole organization consists in the exchanges undertaken
by the individual economies that are made dependent
on each other by the division of labour. The individual
economies have control of the means of production,
the labour, capital, and land, that is in their private
possession. By means of temporary transfers of saved
portions of income from one person to another, the
power of disposal of particular individuals can be tem­
porarily increased, and economic activity made to a
certain extent independent of the accidents of personal
ownership. Individuals either produce goods and ser­
vices themselves with the means of production that they
own or they transfer these means of production to entre­
preneurs who produce goods and services with them to
sell in the market. The direction of production is
determined by prices: by the prices of the means of
production-eosts-and the prices of the products. If a
new branch of production is to be started or an old one

139

COLLECTIVIST ECONOMIC PLANNING

maintained at its previous level, the prices of the pro­
ducts must be at least high enough to cover their costs.
If the prices of the goods do not cover the costs, a loss
is incurred and production has to be restricted. If the
prices of the products exceed their costs, profits are made
and production is extended. This happens because the
leaders of the capitalistic economy are led by the desire
for profit, and have no alternative to obeying this motive,
in view of the competition that exists between them and
of the impossibility of carrying on production indefinitely
at a loss. Profitability is the sole justification for exis­
tence. Thus, from the point of view of social ethics, the
endeavour to attain it is neutral.

From what has been said it is clear that the deciding
factor is the process of price-determination. The pricing
process is based on the circumstance that, in an economy
where there is division of labour without central control,
all the individual economies are dependent upon ex­
change, and at the same time are concerned to get as
much out of it as they can. Since as a rule there are
always several would-be sellers and several would-be
buyers present, the acquisitive tendency, which aims at the
payment of low prices and the receipt of high prices, is
counteracted by the fear of competition, which produces
a readiness to accept low prices and to pay high prices.
Acquisitiveness and competition together are responsible
for the fact that the conflict of offerers and demanders
among and against each other (for each fights on two
fronts: against the person with whom he is bargaining
and against his competitors) leads to the establishment
of the highest price at which the total supply can just be
sold. In this way the prices of consumption-goods and
the prices of the means of production are determined,

14°

THE POSSIBILITY OF ADEQUATE CALCULATION

and all the pricing processes in the community are
connected with one another.

The demand for consumption-goods is determined by
income-levels, which in their turn are determined by
the prices of the factors of production. The demand
on the part of receivers of incomes for consumption­
goods is transformed into a demand on the part of entre­
preneurs for means of production. As a rule, the means
of production are such as can be employed for the most
various products. On that account, there will be com­
petition among entrepreneurs in different lines of pro­
duction for these means of production, quite apart from
the competition among entrepreneurs in any single line
of production. Since those who are offering the means
of production (labourers, capitalists, and landowners)
are desirous of obtaining the highest price possible,
the pricing processes in the markets for means of pro­
duction will tend to bring about the employment of the
means of production in those particular channels where
they command the highest prices. But only those entre­
preneurs can pay this price who obtain a correspondingly
high price for their products, i.e. who satisfy an intensive
effective demand. Thus the factors of production have
no constant or inherent value, but are valuable only in
the degree in which they are fitted to satisfy a demand
of a particular intensity and purchasing power. Of
course, not only does the demand for consumption-goods
determine the direction of production and the prices
of the means of production, but fluctuations in the
prices of the means of production, as a rise or fall of
costs, influence the decisions of the entrepreneur
from the other side. The margin of profit of the entre­
preneur is determined from two directions: by the

141

COLLECTIVIST ECONOMIC PLANNING

prices both of the products and of the means of pro­
duction.

But this by no means exhausts the inter-relationships
between the various processes of price-determination.
Since, as has already been emphasized, demand depends
upon incomes, and incomes are determined by the
prices of the means of production, every alteration in
the prices of the means of production, which itself has
originated in a variation of the demand for commodities,
must in its turn influence demand by causing a change
in incomes. Furthermore, demand in the commodity
markets is dependent on commodity-prices. The demand
for a good changes, not only when the price of that par­
ticular good changes, but also when the prices of other
goods change. Thus, not only does demand determine
prices, but prices in turn also affect demand. But since
the prices of consumption-goods are also influenced by
costs, which are the prices of means of production, there
arises a further connexion between the two great divisions
of the pricing process. Finally, the supply of means of
production is not a fixed quantity. Within certain limits,
it may react to changes in prices, and so evoke all the
reactions again that have been described.

These reciprocal price relationships have a tendency
to bring the economy to a state of rest, in which
every means of production is employed where it satisfies
the highest effective demand, and therefore obtains the
highest price-a state of equilibrium in which further
variations of price are inconceivable, because there is no
longer any opportunity for any supplier of goods or
productive services to get higher prices or more than
average profits in any other part of the economy. In
this state of the economy, prices can no longer change

142

THE POSSIBILITY OF ADEQUATE CALCULATION

of themselves, i.e. without a preceding change in supply
or demand.

But supply and demand are partly determined by
factors that lie outside the pricing process, and that
restrict within more or less narrow limits their reactions
to variations in prices. Demand is ultimately deter­
mined by the primary scales of values of individual
human beings, the peculiar characteristics of which
are not immediately dependent upon prices and incomes.
And supply likewise has ultimate determinants that are
largely independent of prices: the supply of means of
production (i.e. the size and composition of the popu­
lation, natural resources, and capital) and the knowledge
of processes of production that exists at any given time
(i.e. the level of technique). The ultimate causes of all
variations in the pure market-economy are therefore
human needs (which are measured according to the
purchasing power with which they can be endowed) and
the scarcity of the means that are available for the satis­
faction of these needs. If the determinants of prices
alter, then scope is offered for new acquisitive and com­
petitive activities, and there is again a tendency for a state
to be reached which represents the new optimum of
private activity in the new conditions (and which, of
course, must not be confused with any such social
optimum as would be implied in the idea of an economic
harmony bet\\Teen private and social interests).

§ 5

Nevertheless, it may be asserted not only that this
organization of social economic activity leads to a rapid
and fairly exact accommodation of production to con­

143

COLLECTIVIST ECONOMIC PLANNING

tinual changes in effective demand, and thus to an
automatic arrangement of the productive forces in the
whole economic process so as to achieve this result,
but also that it provides individuals at the same time
with a motive for fulfilling the economic principle as
far as possible, in the sense of using given means to
secure the greatest possible results. Since, under com­
petitive conditions, individuals are not free to raise the
prices of the goods they sell or to force down the prices
of the factors of production they buy, they must take
pains to employ in the most advantageous way possible
the means of production that are at their disposal.
This is particularly true of the entrepreneur, whose
function it is to combine the means of production in
suitable ways. The entrepreneur will endeavour to
reduce costs by using the smallest possible amount of
means of production to obtain a given yield, so setting
free means of production which become available to
society for other productive purposes. Very often this
, rationalization' of the productive process will consist
in an introduction of new productive techniques, for
the entrepreneur will constantly endeavour to disturb
the state of equilibrium in order to obtain private ad­
vantage from a reduction of costs. Under competitive
conditions, this advantage must in the long run benefit
the consumer; for other entrepreneurs will follow the
example of the first and, by increasing supply, will always
force prices down to the level of the reduced costs.

But the delicacy of the reaction to technical progress
and the complexity of the economic problem would be
greatly under-estimated if we assumed that the choice
of the most suitable technique of production was never
anything more than a purely technical problem, so that

144

THE POSSIBILITY OF ADEQUATE CALCULATION

the selection of the technically best method of pro­
duction meant the fulfilment of the economic prin­
ciple. In choosing the best means of production, the
entrepreneur needs in addition the guidance afforded
by the pricing process. The best organization of an
undertaking from the technical point of view need not
always be the best from the economic point of view.
That method of production which is technically inferior
may be economically superior; as, for example, when
the use of cheaper building material or inferior fuel
saves more than is lost by the qualitative or quantita­
tive inferiority of the result. Of course, the technical
result is one of the factors that determine the choice
of methods of production, but the decision is modified
by considerations of costs, i.e. by considerations of a
question of pure economic fact. Not only for solving
the problem of which goods are to be produced, but
also for answering the question of how these goods
are to be produced, the guidance afforded by the
pricing process cannot be dispensed with. In a com­
munistic economy, as the example of Soviet Russia
shows, there would be a tendency to confuse the technical
with the economic optimum, because in all probability
the absence of any vvay of discovering the economic
value of the means of production would lead to the
adoption of the best methods from the technical point
of view. It is very significant that socialists are always
criticizing the capitalistic economy on the grounds that
it only exploits the productive possibilities of modern
technique in a very imperfect manner. This objection
can be explained in part by a failure to distinguish
between social and private considerations, the concept
of the technical optimum from the individual point of

145

COLLECTIVIST ECONOMIC PLANNING

view being transferred by simple multiplication to the
social economy. But in reality it is nothing but the
consideration of other individual economies and the needs
that they have to satisfy that justifies the renunciation
of the optimum technical equipment of the individual
undertakings; for this renunciation releases means of
production that are wanted more urgently in other
branches of production and employs means of produc­
tion that could not produce an equal product elsewhere.
Thus, to take economic considerations into account along
with technical considerations does not mean paying atten­
tion to private profit at the cost of social benefit; on
the contrary, it implies a simultaneous, if unconscious,
regard to all branches of production, such as, in fact,
might be expected from those who advocate central
control of the whole social process of production. But
the 'technocrats' of all times have had so little com­
prehension of the economic principle that they have
confused the functioning of the technical apparatus of
production with soundness in economic affairs. From
the fact that technique is independent of questions
of economic organization they draw the comforting
conclusion that a disturbance of the organization of
production through a change in the social foundations
of the economy need not even be considered as a pos­
sibility. We shall not go very far wrong if we regard the
technocratical attitude of socialist theorists, which is as
old as the socialist movement itself, as one of the chief
reasons why the problem of the centralized control of
economic life, so far from being adequately handled­
not to speak of anything like a positive solution,-has
until very recently hardly been so much as formulated.

CHAPTER III; THE SOCIALISTIC ECONOMY

§6

In what follows we shall have to investigate how
production is to be organized in a socialistic economy
based on division of labour, and what advantages and
disadvantages such a new order would have in com­
parison with capitalism. Since it has been assumed
that there would be free consumers' choice in the
socialistic economy, production would have to be accom­
modated to a demand that was always variable and
uncontrolled. Production would not govern consump­
tion, but consumption production. Socialism is not like
communism, under which goods are produced arbitrarily
and then doled out to the consumers; but neither is it
like capitalism, under which, according to socialist
opinion, it is not the consumers who determine the
direction of production, but the entrepreneurs, acting
for motives of profit; under which, that is to say,
profitability, not productivity, is supposed to be the
deciding factor.

The opinion that the socialist economy is peculiarly
adapted to the satisfaction of needs, in contrast to the
, anarchistic' capitalistic economy, which is only focused
upon profits and not upon real needs, can hardly be
called correct. It is precisely the endeavour to make
profits which induces the entrepreneur to turn to those
branches of production in which effective demand awaits
satisfaction, and to abandon production where a falling

147

COLLECTIVIST ECONOMIC PLANNING

demand no longer promises selling-prices that will cover
costs. Not even centralized control of production could
conform more closely to uncontrolled demand. The
immediate object of the entrepreneur may certainly be
to attain the greatest possible profit. But it would be
a mistake to suppose that profitability and productivity
must necessarily diverge. In an economy governed by
motives of private gain, when anybody obtains large
profits because he has been better able to satisfy the
demand than his competitors, or because better organiza­
tion of production has enabled him to reduce his costs
below the average, then private and social advantage
coincide and profitability and productivity are identical.
It is true that there are many cases in which profitability
and productivity are not identical. Protective duties
may prove profitable to the protected industries, but
they need not be productive if they cripple international
division of labour. Or an increase in land-rents, though
profitable for land-owners, is, from the social point of
view, an indication of increasing scarcity of good land,
i.e. an indication of a tendency to decreasing productivity.
But neither protection nor the law of diminishing returns
to land are characteristically capitalistic.

The oft-repeated argument about the anarchy of the
capitalistic economy and its profit-yielding unproductive­
ness can hardly be explained except by supposing that
the existence of certain kinds of luxury-production at
the same time as many consumers with low incomes
lack even the necessaries of life is regarded by the critics
of capitalism as one of its defects, while the real respon­
sibility for this unsatisfactory state of affairs lies with
inequality of incomes and the irrationality of certain
forms of expenditure.

THE POSSIBILITY OF ADEQUATE CALCULATION

It is easy to see that socialism, too, would have to pro­
vide for just such an adjustment of production to demand
as that provided by capitalism; that socialism, like
capitalism, would have to accommodate production to
the prices of consumption-goods. If price-movements
were not accepted as a guide, then production would
have to go on independently of them, according to some
universal scale of values or other; but in that case
supply and demand would no longer correspond to
each other in such a way that the demand-price was
at the same time the price which would cover the cost
of production. To accommodate production to the
urgency, necessity, or usefulness of the demands that
have to be met, as for example Robert Deumer 1 recom­
mends, instead of simply to the criterion of prices, would
amount to a systematic disorganization of the economy.
For either production is planned, in which case freedom
of consumers' choice must be abolished; or else con­
sumption is left free, in which case production must
be accommodated to it. The only way in which freedom
of consumption can be interfered with, with even com­
parative safety, is by the extension of collective demand
and the consequent artificial restriction of individual
demands. Roads, parks, or playing-fields can be con­
structed, for instance, and the necessary resources secured
by restricting the branches of production that satisfy
the demands of individuals; and this, under capitalism,
ultimately means increased taxation, and, under socialism,
appropriate central direction. But what is not possible
is on the one hand to allow freedom of consumption
and on the other hand to produce according to a plan.

1 In his book Die Verstaatlichung des Kredits, Munich and Leipzig,
1927.

149

COLLECTIVIST ECONOMIC PLANNING

Planning and freedom of choice cannot possibly be
realized simultaneously. All proposals that aim at
accommodating consumption to production are either
misconceived or communistic.

If freedom of consumers' choice means that produc­
tion must be guided by the prices of consumption-goods,
it remains to be shown how this accommodation of
production to demand can be achieved in the socialist
economy.

If consumption in the socialistic economy is uncon­
trolled; if everybody, so far as his monetary resources
permit, is allowed to buy what he likes, then for every pro­
duct a certain price will be established in the consumption­
goods market (for according to our assumptions such a
market must exist in the socialist economy too). If we
first of all take supply as given, a rising price will indicate
an increasing demand, a falling price a decreasing
demand. But it would be a great mistake to suppose
that these price-movements alone would be a sufficient
guide to production; for the prices of consumption­
goods can have no significance for the central authority
of the socialistic economy except in relation to costs of
production. Even the capitalistic entrepreneur is unable
to act in accordance with the economic principle if he
only knows about the probable prices that can be obtained
and not about the costs of production. Economic man­
agement is always based upon a comparison of the
prices of the products and their costs of production.
Thus, not only have consumption-goods to be valued,
but intermediate goods and means of production also.

15°

THE POSSIBILITY OF ADEQUATE CALCULATION

Only when the values of the means of production can
be compared with one another and with the values of
their products is economic management possible 1; for
only then is it possible to decide in which branch of
production it will be best to employ a certain quantity
of scarce means of production (which for purposes of
simplification may be assumed to be employable in the
production of many different kinds of goods). To
employ means of production to the value of 100 mone­
tary units in the production of goods that can only
command a price of 80 units, when they might have
been used for the production of goods to the value of
100 or more, is uneconomic. For the fact that con­
siderably more would have been offered in the second
case for the product of the same quantity of the same
kind of means of production shows that this alternative
product would have satisfied a greater effective demand.
If it were not possible to compare costs and prices, a
correct decision could never be arrived at.

Neither could a correct decision be arrived at if identical
quantities of means of production were credited with
different values in different avenues of employment. If
production is to be regulated by the economic principle,
a homogeneous pricing process of the means of pro­
duction is obviously indispensable. A brief description
has already been given of the way in which this pricing
process works under capitalism. In what may be called
the factor markets (e.g. the labour and capital markets),
labour and capital are demanded and offered, and if there

1 On this and what follows compare the path-breaking investigations
of Ludwig Mises, Economic Calculation in the Socialist Common­
wealth (see preceding section of the present volume) and Die Geml1in­
wirtschaft, Untersuchungen iiber den Sozialismus, 2nd edition, Jena, 1932.

15 1

COLLECTIVIST ECONOMIC PLANNING

is competition on both sides, a price is determined
which reaches its normal level when the demand is so
limited by it that it can just be satisfied with the available
supply. Since local differences are soon reduced to costs
of transport, the prices of homogeneous goods are
necessarily uniform. For different varieties of a factor
of production, which are not interchangeable with one
another, the prices will be different, but the proportions
between these prices will be determined by the relative
scarcities of the various kinds of factor. If certain
goods that are in great demand cannot be produced
except with the aid of a highly-specialized kind of
labour, this labour will command a higher price than
labour which is easy to obtain and easy to replace. Thus,
here again the deciding point is scarcity in relation to
demand. Every change in the supply of the factor in
question and every change in the demand for it must
exert an influence on its price until the subsequent
increase or decrease in its supply or demand leads to
the establishment of a new equilibrium.

If labour were the only factor of production, then the
total wages bill would have to be just sufficient to buy
the total product; for total wages, total incomes (which
would consist solely of wages), and total prices, would
necessarily be equal. And these totals would have to
be distributed according to relative scarcities, on the
one hand among the different kinds of goods, and on
the other hand among the different kinds of labour,
because only such a distribution could adjust supply
and demand to one another.

THE POSSIBILITY OF ADEQUATE CALCULATION

§8

Since, ex hypothesi, there is to be free choice of occu­
pation in the socialistic economy also, that is to say,
the individual is to be left free to decide what services
he will offer, the relationships that have been described
as existing under capitalism can also be assumed to
exist under socialism. In fact, they appear to be even
more true of the socialistic economy than of the capital­
istic; for they were based on the assumption that
labour is the only factor of production. Now under
capitalism this assumption does not hold good; for
land and capital are also subject to the pricing process
and so enter along with labour into costs of production
and commodity-prices. Furthermore, within this pricing
process, an unearned income is obtained from the owner­
ship of these material means of production. It is quite
otherwise under socialism. For the very purpose of
doing away with this unearned income, the material
means of production are removed from private owner­
ship and transferred to the direct ownership of the
community. According to many socialists, no price at
all need then be paid for these material means of pro­
duction, for the socialistic economy, being the owner
of them, need no longer stimulate the supply of capital
or land by suitably high prices. Nobody need pay for
the use of means of production if he owns them himself.

Now if wages are the only costs of production that
need be considered, and if there is free choice of occupa­
tion and a free market for the determination of wages, the
problem of price-determination and economic calculation
under socialism is well on the way to solution. The
only important point of difference between this case

L 153

COLLECTIVIST ECONOMIC PLANNING

and the similar case assumed to exist under capitalism
is that the present is one not of bilateral, but only of
unilateral, competition. And this not only in the market
for consumption-goods, but also in the labour market.
For in the socialistic economy, the State alone demands
labour; and in the socialistic economy, likewise, the
State alone distributes goods. Thus the central authority
has a monopoly, both in the labour market and in the
commodity market; that is to say, in the labour market
it can arbitrarily determine the demand, in the com­
modity market the supply, and consequently in both
cases the price. Of course, since it may be assumed
that the authorities in a socialistic community would
not exploit their power to the disadvantage of the
labourers or the consumers (who are the same persons),
this State monopoly, which would be far greater than
any monopoly that has ever been known, could not be
objected to on grounds of principle. The question,
however, does arise, of whether the lack of competition on
the demand side of the labour market and on the supply
side of the commodity market would not result in the
pricing process b.ecoming too unwieldy, inasmuch as
the characteristic under-bidding and out-bidding, that is
essential for the rapid determination of prices, would
in such circumstances be lacking. But still, perhaps
it is justifiable to assume that this unwieldiness might
possibly be compensated for by the way in which the
socialistic central authority would set itself out as far
as possible to meet the wishes of the labourers and con­
sumers. And we need not investigate here the possible
danger that wages would be raised above the normal
level in attempts to shield the labourers from the effects
of market fluctuations for which they were not respon-

154

THE POSSIBILITY OF ADEQUATE CALCULATION

sible, or that equalitarian ideals would cause certain
key-services to be insufficiently rewarded. But it should
be remarked that any such utilization of the monopo­
listic position of the State would mean a departure
from the principle of freedom of choice in consump­
tion and occupation.

§9

But, these small difficulties pointed out, the problem
of the socialistic economy must by no means be regarded
as finished with. For the supposition of the socialists,
that nothing but labour need have a value in the socialistic
economy, that no factors but labour need enter into
economic calculation, is entirely unfounded. All that
can be said is that the supply of the material means
of production would not have to be tempted by the
offer of prices as at present under capitalism. But the
evocation of supply is not the sole function of the pricing
process of the material means of production, even in the
capitalistic market-economy. Even if the capitalist agreed
to renounce his interest and the landowner his rent,
interest and rent would still be paid in the capitalistic
economy, because capital and land are scarce. Only
by means of suitably high prices could the demand
for the means of production be so far restricted
as to enable the available quantity to go round. It
remains to be seen whether the same is true of the
socialistic economy.

It must first be pointed out that a socialistic economy
is not an economy that renounces the use of capital­
goods in production. Everybody is agreed that the
socialistic economy must in this sense be capitalistic also.
In fact, the extent to which the socialistic economy is

155

COLLECTIVIST ECONOMIC PLANNING

to be furnished with capital is often estimated with
excessive optimism.

What the socialist means by capitalism is not an
economic system in which capital is used, but a social
order in which a relationship of exploitation on a class
basis exists between those who own the material means
of production and those who do not, a sort of monopoly
relationship which yields a profit or tribute to the owners
in the form of a 'surplus value '. Since the labourers
possess no means of production of any sort and yet
cannot put their labour to good use without the assist­
ance of land and capital-goods, they are driven to offer
their labour to the owners of these means of production
with an urgency which the capitalist does not share,
and which therefore gives him the power to exploit them.
According to socialist opinion, interest arises solely from
this kind of exploitation. If the unilateral monopoly
position were destroyed by the transference of the
material means of production to the ownership of the
community, then, it is asserted, surplus value and
interest would cease to exist, and the labourer would
be able to secure the full product of his labour. If this
is true, it is obviously unnecessary to reckon with interest
in the socialistic economy.

If it should be objected that interest is a price that
has to be paid because of the scarcity of capital-goods,
and that it is therefore necessary for restricting the
demand in any sort of economic organization that is
based upon exchange, it is argued that capital, in fact,
is not scarce. Capital-goods, it is declared, can be
manufactured at any time in any desired quantity, for
nothing further is necessary for their production than
labour, on the one hand, and materials, on the other

156

THE POSSIBILITY OF ADEQUATE CALCULATION

hand, which are either obtainable as gifts of nature
or else in their turn can be produced by labour. The
only primary factor of production, it is said, is thus seen
to be labour, for all produced means of production can
be resolved into the labour necessary for their production.
The only scarcity that can be ascribed to capital-goods
is therefore the scarcity of the labour that produces
them. Any scarcity other than this is inconceivable, if
it is true that any desired capital-goods can always be
manufactured at any time out of labour and materials.

§ 10

There is, however, a flaw in this argument. It is by
no means possible to requisition any desired quantity of
labour and materials for the manufacture of capital­
goods. If more than a certain proportion of the limited
quantity of available labour and materials were devoted
to the production of capital-goods, the output of con­
sumption-goods would have to be correspondingly re­
stricted. But the output of consumption-goods cannot
be restricted any farther than immediate needs permit.
It is true that the output of production-goods is in the
last analysis destined to be nothing other than an output
of consumption-goods; it is even true that the ultimate
output of consumption-goods may thus be far more
abundant than anything that could be obtained in the
present. (It is on this account that capital is in universal
demand and increased possession of capital means the
same thing as increased productivity.) But the increase
of productivity does not occur until later, while for the
present that amount of satisfaction that might be enjoyed
must be forgone, in order to make possible the institu-

157

COLLECTIVIST ECONOMIC PLANNING

tion of what are called 'roundabout ' methods of pro­
duction, i.e. in order to make possible the production
of capital-goods, the employment of which is to increase
the productivity of labour.

Now in so far as labour and material are at first used
for the manufacture of machines, plant, and so forth, a
period of time must elapse before they are able to satisfy
wants. The satisfaction of the wants must be waited
for, and, in every economic order, the possible extent
of this waiting is limited. Even the controlling authority
of a socialistic economy could hardly propose to devote
many more labourers to the production of production­
goods than does the capitalistic economy. The im­
possibility of unlimited capital-accumulation is particu­
larly obvious if the typical consumer in the capitalistic
economy is borne in mind and it is observed that only
a fraction of his income, and often not even this, can be
spared over and above current expenditure for the
accumulation of savings. And what is true of the
individual is also true of society; society is equally
obliged to look to current needs before it can think
about a more abundant satisfaction of future needs.
The lower the standard of satisfaction in the present, the
harder it is, of course, to accomplish any restriction of
consumption. Thus, in impoverished countries, the
formation of new capital is a slow process.

§n

So, to resume, it can be taken as established that
, saving " the' restriction of present needs in the interest
of future needs', is always-in every economic order
without exception-possible to a limited degree only.

158

THE POSSIBILITY OF ADEQUATE CALCULATION

But since the productive effects of capital make the
demand for capital-goods insatiable; since agriculture
and industry could go on employing more capital to an
unlimited extent; since innumerable technical inven­
tions that are already known are still awaiting application,
while new improvements of the apparatus of produc­
tion are discovered every day, and there are wide
possibilities of extension for those methods that have
already been put into operation; because of all this,
the supply of capital must always remain small in com­
parison with the enormous demand for it, and power
of disposal over factors of production for the purpose
of producing capital-goods will always have to be re­
stricted. Therefore capital also is a 'primary' factor
of production, in the sense that it possesses a value of
its own that cannot be ascribed to any other factor of
production; in the sense that it must be dealt with in
a particular fashion, on the basis of its own particular
pnce.

This can in no way be altered by the fact that capital
in the socialistic economy is owned by the community.
In view of the scarcity of capital in relation to the need
for it, the socialistic economy like any other must en­
deavour so to employ its capital as the accommodation
of production to the free choice of consumers requires.
The capital will have to be employed in those particular
branches of production that represent an effective
demand sufficient to allow for the inclusion of a
payment for interest in the price of the product over
and above its labour-cost. Wants that are not backed
by sufficient purchasing power to be able to pay this
supplement must remain excluded from satisfaction.
Goods produced with the aid of capital cannot be

159

COLLECTIVIST ECONOMIC PLANNING

sold for their mere labour-cost for the very reason that
if they were sold at this price the demand for capital­
goods would greatly exceed the available supply of
them. To illustrate this point it will suffice to imagine
the demand for houses that might be expected if rents
did not include interest on the capital employed in
building, i.e. if they had only to cover the cost of amortiza­
tion. But in this case the significant thing is not simply
that the price exceeds the labour-cost. The price must
exceed the labour-cost by an amount just sufficient to
cover all other costs, including interest; and the interest
on the capital-sums employed must be just so high that
the demand for all consumption-goods produced with
the use of capital is sufficiently restricted for the available
capital to suffice for their production. Wants that
cannot be endowed with enough purchasing power to
pay this interest have to go unsatisfied. For the whole
meaning of economic calculation, in this case the calcula­
tion of interest, is of course simply to employ the
scarce means of production so that they are distributed
among all the wants in an economic manner. Since
ex hypothesi each individual's consumption is to be
decided quite freely within the limits of his monetary
resources, there is no other possibility than to limit it
by means of prices. It is obvious that the pricing
process for capital must be homogeneous, that interest
must be uniformly calculated as a percentage of the
amount of capital expended. For only if it has a uniform
unit-price is it possible for capital to be distributed among
different uses according to their importance. Moreover,
it is a peculiarity of capital that so long as it retains its
monetary form it is completely fungible and universally
applicable, so that a single price is established throughout

160

THE POSSIBILITY OF ADEQUATE CALCULATION

the capital market, in a different and simpler manner
from that in the labour market. l

The fact that interest is necessary in the socialistic
economy is thus beyond doubt. Given free consumers'
choice, some restriction of the indirect demand of the
consumers for scarce capital-goods is absolutely essential.
But freedom of consumption does not leave the manner
in which this comes about open to arbitrary decision (as
in the case of rationing), but requires that attention be paid
to the relative urgency of the demands. The only way
in which this accommodation can be brought about is by
establishing a uniform price for the use of capital and
satisfying only those demands that are prepared to pay
this price. Interest must be high enough to accom­
modate the total supply of capital and the total demand
for it to one another.

§12

Now it is unfortunate that this allowance for interest,
the need for which is urgently dictated by economic con­
siderations, cannot be adopted in the socialistic economy.
Perhaps this is the most serious objection that can be main­
tained against socialism. On this account, it requires
closer examination.

When the socialists assert that interest is un­
necessary in the socialistic economy because the central

1 In the capitalistic economy the rate of interest varies according
as the capital is lent for a longer or a shorter period. The author's
'Das Zinsproblem am Geld- und Kapitalmarkt', JahrbUcher jur
Nationaliikonomie und Statistik, 133. Bd., 1926, pp. 1 if. may be con­
sulted upon this special problem, which need not be dealt with in
the present place.

COLLECTIVIST ECONOMIC PLANNING

authority, which owns all capital-goods, does not find
it necessary to pay itself a price for the use of these
capital-goods, they unwittingly put their finger on the
principal difficulty. Because capital is no longer owned
by many private persons, but by the community, which
itself disposes of it directly, a rate of interest can no
longer be determined. A pricing process is always
possible only when demand and supply meet in a market,
when the competition of many offerers and demanders,
the mutual out-bidding on the part of the buyers and
under-cutting on the part of the sellers, leads by trial
and error to the gradual emergence of a price, which
may be called normal because it is that price at which
the available supply, no more and no less, can be exactly
disposed of. At present, in the capitalistic economy,
interest 'is determined in the capital market, in which
the offerers of capital and the dem;lnders of capital meet
in free competition. In the socialistic economy such a
process of interest-determination would be impossible.
There can be no demand and no supply when the
capital from the outset is in the possession of its intend­
ing user, in this case the socialistic central authority.

Now it might perhaps be suggested that, since the
rate of interest cannot be determined automatically, it
should be fixed by the central authority. But this like­
wise would be quite impossible. It is true that the
central authority would know quite well how many
capital-goods of a given kind it possessed or could pro­
cure by means of a compulsory restriction of consump­
tion; it would know the capacity of the existing plant
in the various branches of production; but it would
not know how scarce capital was. For the scarcity of
means of production must always be related to the

162

THE POSSIBILITY OF ADEQUATE CALCULATION

demand for them, whose fluctuations give rise to variations
in the value of the good in question, in this case capital,
even if the supply of it remains constant.

If it should be objected that a price for consumption­
goods would be established, and that in consequence
the intensity of the demand and so the value of the
means of production would be determinate, this would
be a further serious mistake. The demand in the com­
modity market is in the first place only a demand for
consumption-goods. The demand for means of pro­
duction, labour and capital-goods, is only indirect. If
there is only one single factor of production that has
to be taken into account, as was previously assumed
with regard to labour, and if, even under socialism, this
factor has its own proper market-price (which is a reason­
able assumption to make in view of the freedom of choice
of occupation which prevails under socialism), then an
adequate determination of prices is conceivable. But
not so when several factors of production take part in
the production of goods and a special price is not
determined for each of them in separate factor markets.
For, of course, the essential thing is the possibility of
establishing a comparison between known commodity­
prices and known costs of production. Any sort of
economic calculation that aims at deducing the value
of the factors of production from the prices of the
commodities is consequently impracticable.

§ 13

If the prices of various products that have been pro­
duced with the aid of capital exceed their labour costs,
that alone is not sufficient for determining the rate of

163

COLLECTIVIST ECONOMIC PLANNING

interest, for the margin may be due to the employment
of capital-goods of the most varied kinds.

This brings us to a new difficulty. The central
authority can never find out how much capital is being
employed! How can the total plant of one factory be
compared with that of another? How can a comparison
be made between the values of even only two capital­
goods? The question seems an idle one simply because
our experience of the capitalistic economy leads us to
assume as self-evident the possibility of a comparative
valuation of capital-goods. In the market for capital­
goods, particular capital-goods fetch particular prices,
which are determined by supply and demand, and, in the
long run, by cost. The socialistic economy no more
provides such a pricing process of capital-goods than
it provides a process of interest-determination. The
central authority itself produces the machines it requires
and need not buy them in the market for capital-goods.
But it is not even possible to determine the costs of
production of capital-goods; for they themselves are
the product of labour and capital, and a value must
therefore be ascribed to capital in advance in order to
permit the determination of the cost of using capital.
Now to use a fictitious rate of interest in order to calculate
a value of capital-goods that may be taken as given in
determining the rate of interest, is to argue in a circle.

But if the prices of capital-goods cannot be ascertained,
it cannot be determined whether given margins between
labour-costs and commodity-prices are to be attributed
to a greater or smaller quantity of capital. It is im­
possible for the central authority to find any standard
of comparison for the values of capital-goods of different
kinds. And for this reason, even if it were possible for

164

THE POSSIBILITY OF ADEQUATE CALCULATION

it to discover the normal rate of interest (although actu­
ally this would be quite out of the question), it would
still be impossible for it to undertake a process of interest­
determination. For interest is a price that is calculated
as a certain fraction of a value that is expressed as a
sum of money. It is, indeed, on this account that a
homogeneous pricing process for all the different kinds
of capital-good is possible only in the form of an interest­
determining process. If capital-goods cannot be reduced
to a common denominator by being stated in terms of
money-value, then the process of interest-determination
is robbed of its technical basis. But if we are obliged
to treat each individual capital-good as a peculiar
factor of production that is not comparable with any
other, we most seriously offend against the requirement
that the pricing process should be homogeneous, without
fulfilment of which a rational direction of production
in the market economy is inconceivable.

So even if a certain margin could be calculated, by
subtracting wage-costs from the prices of consumption­
goods, it would still be impossible to direct the use of
capital in accordance with it. For the amount of capital
employed would still remain unknown, and so the amounts
of surplus product per unit of capital could not be
determined. Apart from this, and even supposing that
such a calculation were possible, it still could be used
as a basis for the correct organization of production
only if it were possible to compare the surplus product
so calculated with a normal rate of interest. For only
then would it be possible to say in which branches of
production an increased investment of capital would be
economic (viz. those in which the surplus product
exceeded the normal rate of interest) and in which

165

COLLECTIVIST ECONOMIC PLANNING

branches an extension of investment must be forgone
(because the interest-costs would not be completely
covered by the surplus product). But it has already
been pointed out that in the socialistic economy the
normal rate of interest cannot be ascertained.

§ 14

But in reality it is not possible to calculate interest
from the margin between labour-cost and commodity­
price, even with the limitations already referred to.
For, besides covering labour-costs and capital-costs, com­
modity-prices usually contain payment for the use of
scarce natural forces, or other rents of one sort or another,
which cannot be regarded as a price for the use of
capital. In a community where land of various qualities
has to be taken into use because the land of the best
quality is not alone sufficient for all the production
that is required, the f"mployment of the superior land
yields a rent, inasmuch as a product equal to that of
the poorer land can be obtained from it with a smaller
outlay of labour and capital. Thus rent is the equivalent
of saved labour and capital; or, in other words, it is the
extra product of good land compared with poorer when
the same quantity of labour and capital is employed on
each. Rents also exist in manufacturing industry wher­
ever the conditions of production vary and the scarcity of
the products supplied under the more favourable condi­
tions causes their price to rise high enough to cover
the costs of production even under the less favourable
conditions.

It is obvious that this big differentiation of the costs
of production of goods of the same kind introduces

166

".t ',•• J

THE POSSIBILITY OF ADEQUATE CALCULATION

additional difficulties into the problem. For even if the
attempt were made to avoid this new complication, by
reckoning in together all the undertakings producing a
given good as if they constituted one undertaking only,
and using their average cost to determine market price,
so that the rents were passed on to the consumers in
the form of lower prices, the results of the attempt, in
the absence of adequate knowledge of the costs actually
incurred, would necessarily remain extremely dubious.

§ IS

Until now we have made the assumption that, given
freedom of choice of occupation, a price would at least
be established for labour, so that it would be possible,
by comparing labour-costs and commodity-prices, at
least to calculate some crude kind of interest, In

the form of a price in excess of labour-cost due to
the scarcity of the products made with the help of
capital-goods. But even this assumption is untenable.
The description of the way in which a rate of wages
might be determined in the socialistic economy was
based on the assumption that labour is the only factor
that costs anything. This assumption is essential for
establishing a direct relationship between commodity­
prices and wages; for unless it is possible to ascertain
the product of labour directly, the central authority does
not know what wages it can afford to pay to any particu­
lar kind of labour, and is therefore unable to direct
the available labour-supply into those branches of pro­
duction in which it can satisfy the highest effective
demand and in which on that account the highest wages
can be paid.

COLLECTIVIST ECONOMIC PLANNING

If capital as well as labour is used in production, it
is no longer possible to establish this direct connexion
between prices and wages. Since, under modem con­
ditions, practically every kind of good is produced by
both labour and capital, it will hardly ever be possible
to derive the value of the labour from the value of
the product. In normal cases, the attribution of their
respective shares to labour and capital will be an insoluble
problem. Independent determination of the value of
labour, by comparison of the supply of a given type of
labour with the demand for it on the part of the central
authority, is impossible, because so long as the central
authority is ignorant of the value of the product of the
labour, its demand for the labour must be unknown
or arbitrary. But the product of the labour cannot be
separated from the product of the capital, neither can
the share attributable to labour be calculated by sub­
tracting the capital-cost from the commodity-price; for
the capital-cost, as has been shown already, is also
unknown.

§ 16

Thus, in whatever direction the problem of economic
calculation in the socialistic economy is investigated,
insoluble difficulties are revealed. They are all to be
ascribed to the nationalization of the material means of
production, which are consequently no longer subject
to a free pricing process. Nationalization of the means
of production involves the central control of economic
activity. The inevitable presence of this centralistic
element, which must partake rather of the nature of a
planned economy than of an exchange economy, must

168

THE POSSIBILITY OF ADEQUATE CALCULATION

necessarily disturb the pricing process which, according
to our assumption, is still present even under socialism.
For the pricing process, as we have attempted to show,
is an endless network of exchange-relationships from
which individual pieces cannot be arbitrarily torn with­
out injuring the rest. If the threads of these relation­
ships are cut, by making it impossible for all the material
means of production to enter into a pricing process
based on free individual exchange, then those parts of
the pricing process that remain will lack that tautness
and interdependence which is the sine qua non of an
effective exchange economy.

If the absence of an adequate pricing process prevents
production from being carried on in such a way that the
scarce factors of production are distributed according
to the criterion of effective demand, then freedom of
choice of consumption does not mean very much. For
the freedom of choice would not control production;
it would apply only to goods that had been produced
already, while what is wanted above all is that demand
should control the allocation, not merely of commodities,
but also of means of production. But, if this is so,
socialism differs from communism only in its allowing
the consumer a free selection from among existing
consumption-goods and in its achieving the necessary
restriction of demand by appropriate price-fixing, while
under communism a method of distribution similar to
war-time rationing would be adopted. Thus the atrophy
of the exchange elements in socialism as compared with
its planned elements extends to its solution of the
problem of distribution.

COLLECTIVIST ECONOMIC PLANNING

§ 17

It might possibly be objected to this CritIcIsm of
socialism that the way in which it would restrict
satisfaction by failing to produce according to needs
would be more than compensated by the opportunities
for increasing consumption that would be afforded by
the abolition of unearned incomes. If the profits of
ownership of the material means of production go
directly to the central authority, it may be asserted
that the central authority will clearly be able to re­
distribute this profit. But to argue in this way would
obviously be to forget that the socialistic economy, like
any other, must take steps to maintain the output of
capital-goods. Consumed capital-goods must be re­
placed and, in a progressive economy, a steadily increasing
stream of new and better capital-goods must be main­
tained. This end can be achieved only if fewer con­
sumption-goods are produced than could have been
produced with the available means; or, in other words,
if those who are employed in the consumption-goods
industries obtain less than the full product of their
labour, so that a sufficient surplus remains to support
those who are employed in the capital-goods industries
also. There is no question of everybody receiving the
full product of his labour.

Now since the prices of consumption-goods must be
higher than the total labour-costs incurred (because of
the scarcity of material means of production), and since
only wage-incomes affect purchasing power (because
ex hypothesi there is to be no other sort of personal
income), then less goods must be consumed in the social­
istic economy than are produced; i.e. means of production

17°

THE POSSIBILITY OF ADEQUATE CALCULATION

must remain free for the production of capital-goods.
It is clear that the central authority's income from
material means of production must be put to a very
similar use to that which a large part of the unearned
income of capitalism is put to at present. It is true that
the socialistic authority might decide to accumulate
less than its full income from capital and land, and to
allow a greater or smaller part of this income to be used
for the production of consumption-goods, which would
result in a fall in the prices of the consumption-goods
in question and thus in an increase in the real incomes
of the consumers (since a given income would now
command more consumption-goods). It is also con­
ceivable that the central authority might accumulate
more capital than the margin between total receipts
from the sale of final products and total labour-cost.
It might employ a greater proportion of labour and
other means of production in the production of capital­
goods, and then, of course, it would have fewer con­
sumption-goods to sell and would limit the demand by
selling them at higher prices. But, in any case, capital
could not be accumulated except at the cost of con­
sumption. Thus it would be a mistake to suppose that
consumption could be materially increased in the social­
istic economy by doing away with the unearned income
of the capitalistic economy. If the socialistic economy
is to be as productive as the capitalistic economy, then
it must maintain as big a capital equipment. Hence,
the supply of necessaries could be increased only by
directing to their production those resources that are
at present used for luxury purposes. If it were possible,
after certain transition difficulties had been overcome,
to produce necessaries with the means of production

171

COLLECTIVIST ECONOMIC PLANNING

that have hitherto been used for producing luxuries,
that (according to the principle of uniform satisfaction
of wants) would be a step in the right direction. But
it must be pointed out, that to imagine that this increase
of satisfaction could prove anything like a compensation
for the decrease that would inevitably result from the
lack of guidance in production, would be to over-estimate
its amount considerably.

§ 18

The principal object of the preceding criticism has been
to show that, despite freedom of consumers' choice, it
would not be possible in the socialistic economy to
accommodate production to demand, and that a con­
siderable sacrifice of productivity would therefore be
necessitated. For, however great its technical perfection
may be, the production of the wrong kinds of things
must always be comparatively worthless. Not merely
does such production offend against the principle of
uniform satisfaction of wants; at the same time it leaves
unfulfilled the requirement that the greatest possible
result is to be obtained with a given set of means.

This latter requirement, however, is usually under­
stood in a narrower sense than the above. I t is usually
understood to mean only that a branch of productIon
is to be conducted in an economic manner, assuming
that it is desirable to engage in it at all. Thus it still
remains to ask, can the socialistic economy produce
economically in this narrower sense or has the capitalistic
economy an advantage over it in this respect also?
Opinions on this point differ widely. It is those very
socialists who see clearly that no considerable advance

172

THE POSSIBILITY OF ADEQUATE CALCULATION

can be made by a mere change in distribution, who often
incline to the view that socialistic methods could
greatly increase the total product. But there are others
who have very grave doubts whether the socialist economy
could even so much as succeed in equalling the capital­
istic level of productivity.

It is true that this problem of the rationalization of
production under socialism cannot be entirely isolated
from the problem, already dealt with, of a correct
division of the means of production among the various
branches of production. These problems, as has been
shown, are connected by the fact that economic decisions
must reckon, not with a single branch of production,
but with all branches of production, and that from this
point of view the means of production that are needed
for the technical improvement of a process in one
branch of production often prove to be still more urgently
required in another branch, while partial substitutes for
their products in the former branch are abundant. It
is possible to make a satisfactory selection among the
infinite possibilities of productive organization only if
unequivocal decisions can be arrived at from extremely
precise data concerning the costs that would be incurred.
Since the socialistic economy cannot command ~n

adequate pricing process, a truly economic organization
of individm'.1 branches of production under it is funda­
mentally impossible. In the socialistic economy, as in
the communistic, the probable tendency will be to intro­
duce wherever possible those methods that are the best
technically, possibly without it ever being realized that
the best from the technical point of view need not be
the best from the economic point of view.

In this connexion, it must also be remembered that
173

COLLECTIVIST ECONOMIC PLANNING

it is continually asserted and re-asserted by socialists
that the anticipated increase in the incomes of the
working classes (in consequence of the abolition of
unearned incomes) is only the first step towards an
enormous increase of productivity which it has never
before been possible to attain because there has been
insufficient purchasing power to carry off the goods
produced. The untenability of this assertion (which,
of course, is also put forward in support of claims for
constantly increasing wages within the framework of
the capitalistic system), is evident from the contradiction
that lies in the intention) on the one hand) to devote all
unearned income to the extension of consumption and
so, of course, to diminish capital accumulation in a
corresponding measure) coupled with the belief, on the
other hand, that it is possible, despite this diminished
capital accumulation, to extend production to any desired
extent.

Neither do there seem to be adequate grounds for
supposing that new methods of organization and im­
provements in the technique of production will be dis­
covered in greater number in the socialistic economy
than under capitalism. At present there is insufficient
experience to go upon. But it should be pointed out
that the growth and development of the capitalistic
economy was paralleled by an improvement of technique
and an increase of productivity of such an astonishing
magnitude that it is justifiable to assume a necessary
connexion between this advance and the present form
of economic organization.

But if capitalism and socialism are compared in regard
to productivity) there is one point above all that must
not be overlooked: the capitalistic economy is by its

174

THE POSSIBILITY OF ADEQUATE CALCULATION

very nature a competitive economy. Under capitalism
those will secure the greatest profits who are able to
draw the custom of buyers from their rivals by offering
their goods at lower prices. No other form of social
economy can provide in the very principle of its organiza­
tion so strong an incentive to economic behaviour as
the competitive economy, unless mankind changes so
much that other motives of human conduct prove to
be as effective as the motive of gain is at present.

It would be impossible for the motive of gain to be
as effective under socialism as it is under capitalism.
The initiative of the private entrepreneur would be
lacking. Those who for the sake of principle act eco­
nomically even when they incur unpopularity by so
doing (as, for example, when a public authority in a
capitalistic country unselfishly adopts a most difficult
policy of economy solely for the purpose of doing its
share in relieving the country from an excessive burden
of taxation)-such as these would remain exceptional
even in the socialistic economy. But what is worst of all
is that even those who were willing to act economically
would not be able to do so, because they would not
have an adequate pricing process to go upon.

175

CHAPTER IV: SOME POSSIBLE OBJECTIONS CONSIDERED

§ 19

It is not possible to deal with all the objections
against the arguments of the preceding chapter that
might be based upon alternative assumptions concerning
the structure of the socialistic economy. Between free
competition and exchange-less communism there are
endless conceivable combinations of the various struc­
tural elements of the social economy. In fact, it was
for this reason that the decision was made to examine
the socialistic economy as a type lying between the two
extremes. Mixed forms which too nearly approach one
or other of the two extremes, capitalism or com­
munism, are not of interest in a theoretical investigation
of the possibility of socialistic economic calculation,
because the problem to be investigated either does not
arise under them or else is already disposed of.

Reference, for example, to the monopolistic combina­
tions of the modern capitalistic economy cannot demon­
strate the possibility of a systematic socialistic economy.
Whenever allusion is made to present-day evolutionary
tendencies as a basis for the argument (as if it were estab­
lished beyond doubt) that the capitalistic economy is
automatically changing into a socialistic, this can only
be a consequence of a lack of understanding of the prob­
lem of economic calculation under socialism. It must
never be forgotten that the economic management of all
the monopolistic structures that it is usual to refer to in

176

THE POSSIBILITY OF ADEQUATE CALCULATION

this connexion-public undertakings, autonomous boards,
cartels, pools, trusts, and the like-would be inconceivable
without the constant guidance of the pricing process.
The fact that such monopolistic organizations are able
to influence the pricing process within certain limits in
no way affects the fact that they form part of it. And
this is what matters, that despite the tendency towards
combination there exists an entirely adequate, and in
some circumstances even an improved, mechanism of
exchange between individual undertakings which provides
a foundation for a complete pricing process and hence
for economic behaviour. But socialism means national­
ization of production and hence the abolition of the
exchange relationships that constitute the essence of
the market economy. If the independent undertakings
as such are done away with, and made by decree depen­
dent members of a planned economy, then an entirely
new problem arises, fundamentally different from that
of managing the independent undertakings or combina­
tions of them: the problem of directing the whole
economic process without pricing, which, as we have
attempted to point out, has not yet been solved.

It follows that there is nothing in common between
these tendencies in the organization of the members of
an individualistic system and any general planning of
the whole social economy; that, in fact, the most
definite boundary that can be drawn in economics
separates them, the boundary between the individual
economy and the social economy. Realization of this
would make it impossible to assert that the capitalistic
economy is automatically changing into a socialistic
economy with free consumers' choice and public owner­
ship of the material means of production; and even

177

COLLECTIVIST ECONOMIC PLANNING

more clearly impossible to assert that this evolutionary
tendency has gone so far that ' the outlines of the new
economic order' are already discernible.1

Probably the frequent reference to this supposed
automatic development results from the same reason
that led Marx to restrict himself to criticizing capitalism
and describing its inevitable collapse: the fact that it
is impossible to make any pronouncement about the
form of the socialistic economy of the future. The
only difference between the two views is that according to
the one the new order is to be heralded by the develop­
ment and improvement of capitalism and, according to
the other, by its complete collapse. We are not free to
suppose that it is justifiable for the evolutionary theory
(as compared with the collapse theory) to refrain from a
more exact description of the practical organization of the
socialistic economy on the ground of an expectation that
the structure will be transformed bit by bit, without
its decay and destruction being waited for. For the
mistake in the evolutionary theory lies in its taking
tendencies, which are working themselves out without
in any way transgressing the conditions of the capital­
istic market economy, and making them the basis of the
assertion that the market economy might change into a
planned economy of an entirely different nature from
its own.

§ 20

Other objections may be passed over because they
abandon the fundamental assumptions which are the

1 As is asserted in the economic programme of the social-democratic
trade unions. Cpo Wirtschaftsdemokratie: Ihr Wesen, Weg und Ziel.
Pub. for the Al1gemeine Deutsche Gewerkschaftsbund by Fritz
Naphtali, Berlin, 1928.

THE POSSIBILITY OF ADEQUATE CALCULATION

source of the difficulties, particularly the assumption of
free consumers' choice, and because they consequently
approach too closely to the other, communistic, extreme.
This is not always obvious, because those who hold
such views mostly remain quite unconscious of the fact
that they actually would abrogate this freedom. It is
all the easier for the true state of affairs to be disguised
because projects of the kind referred to here are often
intended to be completely restricted to the limits of the
pure market economy and to bring about what seem
to be only trivial alterations in the organization of
production (and not in that of distribution at all). Such,
for example, are the multifarious proposals for the
socialization of credit and the nationalization of the
banks, which have the object of making it possible to
influence production in accordance with some scheme
or other of economic planning. Such schemes provide
that credit would no longer be granted with regard to
capacity and willingness to pay a given rate of interest,
but allotted, with regard to considerations of economic
productivity, to individual branches of production at
artificially high or low rates. The decision would be
made by the central banking authority; that is to say,
from the consumers' point of view, it would be an
arbitrary decision. The fact that the consumer, within
the limits of his restricted money-income, would be free
to decide what to consume, would clearly no longer be
of importance, since a truly free consumers' choice can
only be spoken of where the consumers control produc­
tion by means of their demand prices and not where
they merely compete for what has already been
produced. Despite their innocuous appearance, such
proposals and objections are definitely of a communistic

179

COLLECTIVIST ECONOMIC PLANNING

character, and consequently inadmissible in a dis­
cussion of the possibilities of the socialistic economy.
They settle the problem of adjusting production to
demand by giving it up in advance. 1

§ 21

Thus there remain two groups of objections which
are distinguished from one another by the fact that the
one group (approaching the communistic ideal of central
planning) asserts the possibility of controlling economic
life without an effective determination of market prices
for the factors of production and that the other (approach­
ing the capitalistic extreme) asserts the possibility of a
competitive pricing process within individual factor
markets under socialism. But the essential thing is
that both groups reta~n the presuppositions of freedom
of consumers' choice and of the socialization of at least
the material means of production, and thus hold that
competition in the factor markets is reconcilable with
public ownership, and that central control of economic
life is reconcilable with freedom of consumers' choice.

Some theorists think it possible to overcome the
difficulties referred to by reference to the possibility of
an 'imputation of quantitative significances '. Eduard
Heimann, for example, says 2 that the valuation of con­
sumption-goods is 'reflected' in the valuation of the

1 Further objections are dealt with in the present writer's article
on ' Sozialisierung des Bankwesens " in the Handworterbuch des Bank­
wesens, Berlin, 1932.

2 Eduard Heimann, Mehrwert und Gemeinwirtschaft: kritische und
positive Beitriige zur Theorie des Sozialismus, Berlin, 1922 ; Kapitalismus
und Sozialismus (particularly III, ' Zur Kritik des Kapitalismus und der
Nationalokonomie '), Potsdam, 1931.

180

THE POSSIBILITY OF ADEQUATE CALCULATION

factors of production, that the prices in the markets for
consumption-goods are 'transmitted' through all the
stages of production (and apparently without reference
to the situation of the parties in the production-goods
markets), that the values of consumption-goods and of
the factors of production are connected by an 'elastic
string' and that it is consequently possible, even if
private property is abolished, to 'calculate the signifi­
cance of each factor in the manufacture of goods if the
prices of the products are given '.

It must be pointed out that of course it is not
enough to show that there is some sort of connexion
between the value of the product and the value of the
total number of units of means of production employed.
For this alone will not permit independent determina­
tion of the value of the individual factors of production.
Since as a rule all three factors share in production, and
since the proportions of their shares may vary indefin­
itely, it is quite impossible to ascribe a particular share
of value to labour, capital, and land in any given instance.
It is not even correct to say that the value of the whole
product is the value of the three combined factors of
production. For economic calculation essentially con­
sists in the comparison of known costs of production
with known or estimated commodity-prices. The essence
of the process lies in ascertaining the existence of a
profit or loss, on the basis of which, and not without
which, production can be organized efficiently. Thus it
is necessary above all that means of production that
can be used for many different employments shall be
valued individually and independently, quite apart from
the accidental circumstances of any particular employ­
ment; for this alone will make possible the comparison

181

COLLECTIVIST ECONOMIC PLANNING

of costs and prices that is the foundation of economic
calculation. What is wanted is not a postliminious
imputation of accidental commodity-prices among the
accidental combination of means of production employed
(a process that can never give individual values for the
factors), but immediate light on the question of what
costs are to be incurred, obtained from an independent
valuation of the separate factors of production, taking
into consideration the different possibilities of employ­
ment that are open to them.

But all the possibilities of employment can be taken
into consideration in this way only within a complete
pricing process, and not by any such device as imagining
, each good changed over from one employment to another
until it has actually attained the highest attainable signi­
ficance '.1 If factors are experimentally moved about,
the total utilities of the products alter, and it is in the
highest degree questionable whether the increase in the
total utility of a good that results from the addition of
a certain unit of a factor should be completely imputed
to this particular unit. For the increased yield is the
product of the co-operation of all the various factors of
production employed. And besides, it is obvious that
imaginary extensions and contractions of production
cannot demonstrate an increase or decrease of total
utility. The impossibility of comparing the wants of
different persons makes it quite impracticable to express
exactly, as changes in quantitative amounts of signific­
ance, the reactions of the consumers to such an attempt.

Such singular proposals as these are obviously based
upon the supposition that it would be just as possible

1 Carl Landauer, Planwirtschaft und Verkehrswirtschaft, Munich
and Leipzig, 1931, p. 119.

182

THE POSSIBILITY OF ADEQUATE CALCULATION

for the central authority of the socialistic economy as
for the manager of a self-sufficent farm to weigh all the
alternative possibilities of production and consumption
against one another and so to arrive at a decision about
them. But examples of the actual practice of such a
method are limited to isolated economies that are small
enough for all the conditions of production and demand
within it, and so the values to which these give rise,
to be surveyed at a glance. When the total demand is
built up of innumerable incommensurable scales of
valuation; when the division of labour is carried to
the utmost extreme of partition into countless inter­
dependent tasks; when, that is to say, the enormous
process of production is beyond the power of appre­
hension of any individual, or even of the central authority;
then any' imputation' other than through market-pricing
is inconceivable. The management of a self-sufficient
farmstead and the control of a modern social economy
are tasks that differ from one another not merely in
degree but in kind. If the assumption of free con­
sumers' choice is to mean that individuals' subjective
valuations are to be taken account of in the social
economy also, they must be translated into sufficiently
objective terms by the pricing process to make an ade­
quate economic calculation possible. The pricing pro­
cesses in the consumption-goods markets are not enough.
There must also be a real pricing process in the markets
for means of production. No meaning can be assigned
to any proposal to replace this pricing process by a
process of' imputation', which, being a purely individual
construction of a scale of values, has no relevance to the
objectivized sphere of the social economy.

COLLECTIVIST ECONOMIC PLANNING

§ 22

It has been asserted, with no better foundation,
that mathematical economics provides us with exact
methods 'for determining the equilibrium prices of the
means of production without the assistance of the
market and its processes '.1 What is meant here is the
systems of equations such as have sometimes been used
to demonstrate the functional relationships that we have
referred to. If, in particular, Professor Cassel's well­
known price formulae have been interpreted as if their
assistance would enable the prices of the means of a
production in a socialistic economy to be priced with­
out market competition, Professor Cassel himself is
pardy to blame. For he declares that 'in the cen­
trally and rationally organized socialistic economy, the
cost principle would ·in fact have to be adhered to
much more closely than is possible in the existing
economic order '.2

According to Professor Cassel, the ideal pncmg pro­
cess must be conceived of in the following terms:

If the quantities of the various factors of production that
are available for the production of commodities in any year
are given, then, if the prices of the factors are provisionally
regarded as known, the prices of the finished commodities
can be calculated in accordance with the principl~ of cost.
This makes it possible to calculate the demand for each com­
modity, and since the principle of cost requires that this
demand must be met (and in such a way that each demand
bears the full cost of its satisfaction and that the total demand

1 Klare Tisch, Wirtschaftsrechnung und Verteilung im zentralisch
organisierten sozialistischen Gemeinwesen, Bonner Dissertation, 1932,
P·24·

2 Gustav Cassel, Theoretische Sozialokonomie, 4th edition, Leip-
zig, 1927, p. IIS.

THE POSSIBILITY OF ADEQUATE CALCULATION

for each commodity is equal to the total supply), then it is
also possible to calculate the quantity of each commodity to
be produced. Now, if the technique of production is quite
fixed and unalterable, it is possible to calculate the quantities
of each factor that are required in production. And since the
cost principle demands that these quantities must coincide
with the amount available for each factor, an equation can be
obtained, which is obviously what is necessary and sufficient
for determining the prices of these factors of production. 1

I t is clear that what Professor Cassel provides us with
here is not an explanation that will fit actual pricing pro­
cesses, but an ideal price scheme to which actual pricing
processes are to be fitted. Instead of a causal explanation,
he gives us rules and principles. He does not help us
'to understand the type of connexion between cause
and effect that is characteristic of the social economy.' 2

Such an understanding can be attained only by taking
account of the acquisitive and competitive impulses
and by supposing the means of production to be in
private ownership. For only in such circumstances
can the existence of adequate pricing processes be
assumed. But Cassel thinks that competition should
be replaced by the cost principle so as to make the
pure theory of the exchange economy applicable to the
socialistic economy in which there cannot be an adequate
competitive pricing process because the material means
of production are to be in the ownership of the com­
munity.

Even if Professor Cassel himself does not fall into the
crude error of hoping actually to calculate prices with the
help of equations established according to this scheme, he

1 Gustav Cassel, ' Der Ausgangspunkt der theoretischen National­
okonomie', Zeitschrift fur die gesamte Staatswissenschaft, 58. Jahrg.,
1902, pp. 696-7.

2 Ibid., p. 696.
N 185

COLLECTIVIST ECONOMIC PLANNING

does nevertheless lend it his support by asserting that
prices could be adequately determined in the socialistic
economy according to the principle of cost. The pricing
process, of course, has not the teleological character, that
this implies. But, in any case, prices could not be
calculated with the help of the equations, because these
equations (or formulae, as it would be more correct to call
them) give no expression for the functions connecting
the dependent with the independent variables.

§ 23

Many claim to have discovered in the application of
the methods of calculation developed by the modern
science of business administration what appears to be
a staggeringly simple solution of the problem. Such
arguments as the following are typical :

In the manufacture of a given good the department concerned
first receives all the materials necessary for that stage of pro­
duction from the stores manager. Each worker or group of
workers has to complete the allotted process in a period
of time which is based upon stop-watch readings. Thus
the exact amount of time occupied in the manufacture of
a good can be determined. Materials are reckoned at cost
price and wage costs are calculated at piece-rates or time-rates.
The cost of production consists of the costs of materials and
labour plus a supplement for general overhead costs. . .. It
follows that as far as costs of production are concerned it is
completely a matter of indifference whether the factory in
question competes with others or works with them as part of
a general industrial plan. Costs of production plus marketing
costs, together with a margin of profit, are the ultimate data
for calculating the price of the commodity.l

1 Roderich von Ungern-Sternberg, Die Planung als Ordnungsprinzip
Jer Jeutschen Industriewirtschaft, Stuttgart, 1932 , pp. 56-7.

186

THE POSSIBILITY OF ADEQUATE CALCULATION

This account is so devoid of meaning that one
would hesitate to quote it if it were not unfortunately
typical of the common belief that technical data provide
a sufficient basis for answering economic questions.
Rates of wages, however, cannot be read off from stop­
watches, and so they, as well as the prices of the raw
materials, are simply assumed as given. Writers in this
strain clearly fail to realize that the very point at issue
is the manner in which the prices are determined which
serve as a basis for comparison of costs and selling
prices. Neither are they any more conscious of the
fact that without knowledge of these prices it is im­
possible to decide what processes of production are to
be adopted; for this decision is made not solely by
the works manager on technical grounds, but also by
the entrepreneur, who is guided by economic con­
siderations.

§ 24

It might perhaps be suggested that pnces could
simply be fixed by the central authority. This has, in
fact, been explicitly demanded as far as the rate of
interest is concerned. But if this were done, the case
would be one of central planning of production without
regard to the controlling element of consumers' choice.
All that it would mean would be controlling production
through the medium of fictitious prices instead of
directly reckoning in units of goods and services. In
Soviet Russia, an attempt is being made to employ
both kinds of planning side by side. But this method,
of course, is practicable only if there is no intention of
letting real scarcity prices be determined for the products,

187

COLLECTIVIST ECONOMIC PLANNING

which would be expected to coincide with the fictitious
cost prices. For this coincidence cannot be achieved if
production is directed without regard to scales of wants
and yet the final valuation of the product left to uncon­
trolled demand. Such a policy must necessarily lead
to communism, i.e. it must cease to be socialistic, because
a pricing process determined by the value-scales of
individuals is irreconcilable with an arbitrary programme
of production and would have to be abandoned in
favour of maximum prices and rationing.

It might be objected that a completely free market
is not appropriate to a socialistic economy and that what
is lost in this way should be replaced by planned elements ;
that, in fact, the peculiar characteristic of the centrally­
controlled economy is that it is controlled with regard to
social interest and without regard to considerations of
private profitability. However true this may appear,
and however necessary such an attitude may be on the
part of those who support socialistic ideals, it remains
difficult to see how central control of the economy can
be reconciled with the assumption of a really free choice
of consumption and occupation. If the want of an
adequate pricing process compels the central authority
to construct a general economic plan, it will also compel
it to dispose of labour as it sees fit. But in that case
the labourers can no longer be allowed a free choice of
occupation. If the allocation of the labour should be
brought about by appropriate wage policies, prices in
the labour market would have to vary much more than
in the capitalistic economy, since the demands for labour
would follow the plan, without regard to the prices that
had to be paid, and the freedom of occupation that
existed in such circumstances would be as problematic

188

THE POSSIBILITY OF ADEQUATE CALCULATION

as the freedom of consumption that exists in a commodity
market where the only choice offered is that between
goods that have already been produced.

§ 25

Whereas the objections that have been dealt with so
far attempt to show that economic calculation would be
possible in the socialistic economy without competition,
and thus imply that an adequate competitive pricing
process would not exist, or at least would not be neces­
sary, in another group of objections the greatest stress
is laid upon the assertion that exchange relationships
would exist even apart from private property, and that
an adequate competitive pricing process could therefore
be maintained even in a planned economy. Often the
same writers who put forward the theory that there would
be competition between different branches of the civil
service also hold the view already discussed that quanti­
tative significance could be imputed to commodities;
but such an attempt to make assurance doubly sure
scarcely carries conviction.

Nothing need be said of the common argument 'that
State railways compete with State canals and that State
coal mines similarly cannot help coming into competition
with State electricity undertakings ',I except that it
betrays complete ignorance of the fundamental problems
of the socialistic economy. Nobody can deny the obvious
fact that business relationships do exist between public
undertakings or assert that the possibility of exchange

1 Kromphardt in the Zeitscllrift fur Nationalokonomie, Rd. I, Vienna,
1930 (review of the present writer's book Die K01lkurrenz, Munich and
Leipzig, 1929).

COLLECTIVIST ECONOMIC PLANNING

relationships in the present economic order is bound
up with the existence of private property-in individual
cases. But this in no way affects the fact that the pricing
process as a 'lohole, the foundation of the present economic
order, is based upon private property, and that public
undertakings only participate in normal business relation­
ships and compete with other undertakings (among
which are other public undertakings) because they are
run, not on administrative, but on business, lines, and
above all because their pricing processes conform to the
general pricing process. As is well known, this is what
also constitutes the distinction between partial and com­
plete socialization, of which Liefmann says that 'what
is called partial socialization is no socialization at all in
the true sense, because it in no way alters the present­
day economic order ',1 and of which Mises rightly
observes that all partial socialization is only made possible
by 'the actions of the undertakings in question being
so far supported by the uncontrolled commercial organism
that surrounds them that the essential characteristics of
the socialistic economy cannot appear in them at all '.2

Heimann 3 is somewhat more penetrating, although it is
unfortunate that he should restrict himself to mere sug-

1 Robert Liefmann, Geschichte und Kritik des Sozialismus, Leipzig,
1922, p. 165.

2 Ludwig Mises, Die Gemeinwirtschaft, 2nd ed. Jena, 1932, p. 98.
3 Eduard Heimann, Kapitalismus und Sozialismus (especially II.

e Ueber Konkurrenz, Monopol und sozialistische Wirtschaft '), Pots­
dam, 1931. My references to Dr. Heimann are not intended to
provoke a re-discussion of a long-standing difference of opinion
between us, but merely to provide an independent statement of the
objections with which I am concerned without laying myself under
the obligation to outline the concept of fictitious competition in the
socialistic economy and so exposing myself to the charge of having
deliberately chosen an unfavourable example.

19°

THE POSSIBILITY OF ADEQUATE CALCULATION

gestions and leave the constructive work to the critic, as
is the common practice of socialistic theorists. For the
establishment of competition (which he himself, it is true,
puts in inverted commas), it is enough for Heimann
that supply and demand should emanate from different
public authorities which ' have a different personnel and
an ideal and material interest in the results of their
work '. According to Heimann, everything would then
go on 'just as under present conditions. . .. Con­
sumers' demands for products would be transformed
into the demands for means of production on the part
of the producing undertakings-whether communistic or
capitalistic makes no difference-and interest and wages
would be determined exactly as hitherto. . .. Both
the form and the content of economic calculation would
therefore be retained. Nothing is altered in the economic
constitution of this form of organization, and conse­
quently it would function in the old manner'. And,
despite all this, the decisive step into socialism would
have been taken, private ownership of the means of
production have been abolished, and ' personal' distri­
bution separated from 'functional '. There would be
no more unearned incomes, for rent and interest would
go directly to the central authority.

Thus, apparently, the only change is that the managers
of the individual public undertakings are no longer the
owners of the means of production over which they have
power of disposal, and no longer receive the profits or
have to bear the losses. Any participation in the profits
would have to be restricted within the narrowest limits
if all considerable private accumulation of capital had
to be prevented in order to preserve the public owner­
ship of the means of production. That the socialistic

191

COLLECTIVIST ECONOMIC PLANNING

economy is to this extent psychologically inferior to the
capitalistic is admitted by many socialistic theorists.
It forgoes 'the stimulus to good service which lies
in the capitalistic connexion between economic calcula­
tion and income' (Heimann). The importance of this
statement can only be gauged after an investigation into
the degree in which the profit-making tendency is the
indispensable motive force of the capitalistic economy
and into the question of whether an adequate substi­
tute for it could be found in the socialistic economy.
Those who advocate economic planning are at this
point in the position of having to count upon a change
of the general attitude towards economic life without
being able to educe any presumption of its reliability
or any reason why it should come about at all.

The manager of a planned economic undertaking holds
a monopoly position in the market. There is no supply
except by the public authorities and it may be supposed
that all the production in anyone branch of industry
is comprised within a single undertaking, at least for
accounting purposes. That is the least that may be
expected from planned control of production. And as
has already been pointed out, the elimination of rent
demands a similar unification. It follows that the
manager of such a branch of industry will possess,
according to capitalistic standards, an unusual amount
of power, and that precautions will have to be taken to
see that he does not abuse it. In a communistic economy
the necessity for absolute subordination to the general
plan would, in theory, prevent any arbitrary exercise of
power on the part of individuals. But in a socialistic
economy, which is to be controlled by the competition
of public authorities, the managers of the individual

192

THE POSSIBILITY OF ADEQUATE CALCULATION

monopolies would have to be given a certain amount
of freedom. If they were furthermore required to make
profits, the danger of monopolistic abuses would be
extraordinarily great.

Heimann attempts to avoid this danger by demanding
'complete restraint' on the part of the monopolists. 1

The monopolists are to see that prices cover costs; they
are simply to follow demand schedules instead of them­
selves initiating supply schedules, thus 'ceasing to act
as independent parties and leaving the mechanism of
the market in free operation '.

rt is clear that such a restriction as this of the use of
monopoly power cannot prove very reassuring. Since
the monopolists no longer bear any risks and are able to
compensate any loss by raising prices, provision must
be made for strict control. And the question of an
adequate check leads us back to the question with
which we started: whether it is possible under socialism
to have a competitive pricing process in the factor
markets and so a genuine calculation of profits in indi­
vidual undertakings.

The various public authorities 'compete' in the
factor markets. According to our assumptions, the

1 In a similar fashion the guild socialists demand a control of pro­
duction by guilds, neither in their own interests alone nor solely in
that of the consumer, I but in the common interest. The guilds,
however, are not to work for profit at all, but only to meet demand.
There is to be no competition, and the State is only quite occasionally
to fix prices. It is absolutely impossible to discover the principles
according to which such a society could be governed. Since there
is, however, no way in which prices could be determined otherwise,
the State would after all be responsible for apportioning the work of
production among the different guilds. And thus guild socialism would
relapse into communism, although the freedom which the guilds
would enjoy is supposed to give it an advantage even over socialism.

193

COLLECTIVIST ECONOMIC PLANNING

demand for capital and labour is dependent upon changes
in the prices of the products and in the profits which
arise in consequence of these changes. Capital is
exclusively owned by the community, which receives
all interest-payments and all the profits of the individual
undertakings. The demand for capital in the individual
industries is restricted by a unifornl rate of interest that
is just high enough to restrict the total demand to the
level of the available resources. Under communism,
credit is allotted arbitrarily, but under our present
assumptions· this must be avoided. But there cannot be
a genuine pricing process in the credit market because of
the monopoly which is enjoyed by the central authority.
The rate of interest must be fixed experimentally.
And so all the objections that have already been con­
sidered arise again.

Obviously the central authority cannot be satisfied
with the simple promise that the branches of industry
that are demanding capital will pay a certain rate of
interest. In any case, all interest and profit goes to the
central authority; and, in the absence of personal respon­
sibility, promises of payment have a very different
character from that which they bear in the capitalistic
economy, and one that makes much stricter control
necessary. What is necessary is to determine whether
the industries in question can be expected to be able
to pay a given sum of interest out of their gross profits
and to yield a net profit in addition; but, of course,
not at the expense of a sufficiently monopolistic treat­
ment of the consumers.

Unified accounting in all branches of industry would
necessarily be a task so difficult as to be practically
insoluble, if only because the enterprises concerned

194

THE POSSIBILITY OF ADEQUATE CALCULATION

would be so extremely numerous and the different kinds
of organization and production technique so varied.
It is certain that this task would be incomparably more
difficult to perform than the similar task in the com­
munistic economy, which would only involve a com­
parison of the actual figures with those of the general
plan; for under socialism, each figure would have to be
checked with regard to the efficiency of the whole under­
taking, which in its turn could only be determined by com­
parison with the figures of all the other enterprises accord­
ing to the principle of homogeneous price determination.

Thus the decisive question is whether it is possible
to determine net profits at all within individual branches
of industry. The problem is one of comparing com­
modity-prices with costs. The difficulty arises from the
reciprocal monopoly relationships. Even in the com­
modity markets, real competition prevails only on the
demand side; supplies are in the hands of monopolists
who determine the extent of production and so the
level of prices. In these circumstances, even if costs
could be assumed as known, it would be uncommonly
difficult to decide whether profits were due to an
efficient organization of production, a correct estimate
of demand, or a monopolistic exploitation of consumers.
In the capitalistic economy, uncertainties of this kind
cannot arise, so far as there is competition within the
individual branches of production. Thus the problem
of competition in the socialistic economy is already in­
volved in the fact that the monopolistic difficulties which
appear here and there in the capitalistic economy
extend throughout the whole of the socialistic economy.
Even in the markets for consumption-goods there are
only monopoly prices.

COLLECTIVIST ECONOMIC PLANNING

But the monopoly problem becomes considerably more
complicated when we turn to the markets for the means
of production. It has already been pointed out that
there would be an absolute monopoly of supply in the
capital market. But the demanders too would be
monopolists. It is true that they would 'compete'
with one another for the available supply, but only in
regard to profits the calculation of which is the very
point at issue, especially considering the ease with which
true profits may be confused with monopoly profits. It
is not conceivable that a normal rate of interest would be
arrived at in these circumstances, because the monopo­
lists would always be able to raise the rate they were
paying. All they need do would be to restrict produc­
tion accordingly. Within the industry there would be
no such competition as would prevent such action on
the part of a private entrepreneur. Thus it is quite
conceivable that the individual monopolists would ex­
ploit their monopoly position to raise the rate of interest.
Neither would such a tendency be at all surprising,
seeing that there would be an absolute monopoly on the
supply side, and that the position of the suppliers would
therefore be incomparably more powerful than that of
the demanders. There would be no force that could
be relied upon to reduce the rate of interest to normal.

If we assume, however, that in spite of all these
difficulties capital is distributed among the individual
branches of industry in correspondence with the demand
for it, then primary products, capital-goods, and labour
will be demanded with this purchasing power. On the
markets for raw materials and capital-goods, monopolists
are opposed to one another; it is difficult to see how
a market-price can be established. If it should be

196

THE POSSIBILITY OF ADEQUATE CALCULATION

suggested that all intermediate products should be sup­
plied to the next stage of production at prime cost, the
questions would arise of how the prime cost could be
calculated, and of how the capital could be distributed
in accordance with profits if ex definitione there are to be
no profits in the production of raw materials and the
manufacture of capital-goods.

As for the determination of the price of labour, it
must be repeated that the apparent precision of the
process, even with a free choice of occupation, would
be destroyed by the lack of precision of the process of
interest-determination. And furthermore, all the objec­
tions that arise from the monopolistic position of the
employers, in both the labour and the commodity
markets, and that have already been touched upon in
connexion with the question of interest, are equally
valid in the present connexion.

But the problem becomes still more complicated if,
as many socialistic theorists advocate, we separate
personal from functional distribution here also. How
are we to conceive of the determination of wages in a
labour market co-existing with an arbitrary allocation of
incomes? It might perhaps be suggested that a central
labour office could supply labour at the existing' market­
price' and then proceed to pay an entirely different
wage based upon some ethical criterion or other. But
in such circumstances it is difficult to see, not only
how the total supply of labour is to be distributed among
individual industries in the first place, that is to say,
how the choice of occupation on the part of new recruits
is to be regulated, but also how a given supply of each
kind of labour is to be distributed among the individual
branches of a particular industry. A further difficulty,

197

COLLECTIVIST ECONOMIC PLANNING

that does not arise in regard to capital, springs from
the fact that the labour must have many different prices,
and not one uniform price, because of its heterogeneous
nature. Probably demand, and so a tendency towards
low wages, would be in the stronger position in the
case of such labour as had relatively few uses, and
supply, and so a tendency towards high wages, in the
case of such labour as had relatively many uses. This
would therefore mean a tendency for highly specialized
labour to be underpaid and for relatively unspecialized
labour to be overpaid; a consequence that gives food for
thought.

This examination of the conditions that would prevail
in the 'markets' for means of production should have
made it clear that it would be entirely correct to say
that real competition would exist only in the markets
for consumption-goods, and that the competition between
public authorities for the means of production would
be competition in inverted commas only. All that those
in charge of economic activity have ostensibly to do is
to transform the consumers' demand for products into a
demand for means of production. They are supposed
to play no active role at all, but passively to set the
mechanism of the free market in motion. But it is
important to remember in this connexion that, in the first
place, the competition in the markets for consumption­
goods is only unilateral, and that, in the second place,
there cannot be markets for the means of production
at all if there is an absolute monopoly on their supply
side and ex hypothesi no active demand at all.

Of course it will be said that it would be the function
of the managers of the socialistic economy, by trans­
forming the demand for products into a demand for

198

THE POSSIBILITY OF ADEQUATE CALCULATION

means of production, to bring the competition of the
consumers into immediate contact with the scarce means
of production. But this is to forget that an independent
pricing process of the factors of production is just as
necessary for economic calculation as is the pricing
process of the product; and that such a pricing process
cannot be brought about by attempting to breathe some
of the life of the genuine competition of the commodity­
market into the socialistic industrial scheme. Con­
sumers' demand alone is not a sufficient basis for a
genuine pricing process in the markets for means of
production. For this, although ultimately the decisive
side, is nevertheless only one side of the general pricing
process. Supply (as reflecting the scarcity of means of
production in relation to unlimited needs) must also be
taken account of. The laws of price cannot be fulfilled
without it. But on the supply side the socialization of
the means of production does away with all real com­
petition. It is not a question of transferring competition
on the demand side, in however artificial a manner,
but of securing competition on the supply side. Social­
istic theorists make the mistake of imagining it possible
to replace competition on both the demand and supply
sides by an actual and a fictitious competition, both on
the demand side. At a pinch it is conceivable that
individual public authorities might compete with one
another on the demand side; with a centralized supply
of capital (and labour), competition on the supply side
is necessarily out of the question. But even if the
labourers competed among themselves, the situation,
as has been shown, would not be materially improved.

Thus there results a graduated monopoly: free com­
petition among consumers, and monopoly on the part

199

COLLECTIVIST ECONOMIC PLANNING

of those who supply consumption-goods; fictitious
competition among those who demand means of pro­
duction, and absolute monopoly among those who supply
labour and capital. Demand is restricted, not by a
pricing process, but by experimental price-fixing. Instead
of the means of production being distributed auto­
matically they are allocated according to estimates of
results, which, in the absence of exact cost accounting,
would not really be feasible at all. Thus, an automatic
grouping of the factors of production will, in all proba­
bility, also be replaced by arbitrary allocation as a
necessary counterpart to the arbitrary allocation of in­
comes (which, it must be admitted, the pricing of the
factors of production would render impossible). With
all this, exact calculation of profit and loss would be
more necessary in the socialistic economy than in the
capitalistic, for where all calculations are recognized as
fictitious (and there would be no genuine counting of
costs), and where the struggle for existence does not
compel adequate recognition of the economic principle,
negligence increases, and with it the need for safeguards
along purely accounting lines. A decline in individual
responsibility means an inevitable expansion of the
central auditing apparatus.

200

v
THE PRESENT STATE OF THE DEBATE

1\\· F. A. H.-\ YEK

I. THE EFFECTS OF CRITICISM.

2. THE LESSONS OF THE RUSSIAN EXPERIMENT.

3. THE MATHEMATICAL SOLUTION.

4. ABROGATION OF THE SOVEREIGNTY OF THE CONSUMER.

5. PSEUDO-COMPETITION.

6. A WORLD OF COMPETING MONOPOLIES.

7. THE" ECONOMIES" OF RATIONALIZATION.

8. THE CRITERION OF MARGINAL COSTS.

9. THE POSSIBILITY OF REAL COMPETITION UNDER SOCIALISM.

10. THE GENERAL SIGNIFICANCE FOR SOCIALIST THEORY OF THE RECOURSE

TO THE" COMPETITIVE SOLUTION ".

I I. CONCLUSION.

I. THE EFFECTS OF CRITICISM

IN spite of a natural tendency on the part of socialists to
belittle its importance, it is clear that the criticism of
socialism epitomized in the foregoing chapters has
already had a very profound effect on the direction of
socialist thought. The great majority of "planners"
are, of course, still unaffected by it: the great mass of
the hangers-on of any popular movement are always
unconscious of the intellectual currents which produce
a change of direction. 1 Moreover, the actual existence

1 This applies, unfortunately, also to most of the organized collective
efforts which profess to be devoted to the scientific study of the problem
of planning. Anyone who studies such publications as the Annales
de l'economie collective, or the material contributed to the .. World

o 201

COLLECTIVIST ECONOMIC PLANNING

in Russia of a system, which professes to be planned,
has led many of those who know nothing of its develop­
ment to suppose that the main problems are solved;
in fact, as we shall see, Russian experience provides
abundant confirmation of the doubts already stated.
But among the leaders of socialist thought not only is the
nature of the central problem more and more recog­
nized, but the force of the objections raised against
the types of socialism, which in the past used to be
considered as most practicable, is also increasingly
admitted. It is now rarely denied that, in a society
which is to preserve freedom of choice of the con­
sumer and free choice of occupation, central direction
of all economic activity presents a task which cannot be
rationally solved under the complex conditions of modern
life. It is true, as we shall see, that even among those
who see the problem, this position is not yet completely
abandoned; but its defence is more or less of the nature
of a rearguard action where all that is attempted is to
prove that "in principle" a solution is conceivable.
Little or no claim is made that such a solution is prac­
ticable. We shall later have occasion to discuss some of
these attempts. But the great majority of the more
recent schemes try to get around the difficulties by the
construction of alternative socialist systems which differ
more or less fundamentally from the traditional types
against which the criticism was directed in the first
instance and which are supposed to be immune against
the objections to which the latter are subject.

Social Economic Congress, Amsterdam, 1931 ", and published by the
"International Relations Institute" under the title World Social
Economic Planning (The Hague, 2 vols., 1931-2), will search in vain
for any sign that the problems are even recognized.

202

PRESENT STATE OF THE DEBATE

In the preceding section, Professor Halm has examined
some of the solutions proposed by Continental writers.
In this concluding essay, the recent English literature
of the subject will be considered and an attempt will be
made to evaluate the recent proposals which have been
devised to overcome the difficulties which have now been
recognized. Before we enter into this discussion, how­
ever, a few words on the relevance of the Russian experi­
ment to the problems under discussion may be useful.

2. THE LESSONS OF THE RUSSIAN EXPERIMENT

It is of course neither possible nor desirable to enter
at this point into an examination of the concrete results
of this experiment. In this respect it is necessary to
refer to detailed special investigations, particularly to
that of Professor Brutzkus, which will appear simul­
taneously with the present volume and which forms an
essential complement to the more abstract considerations
presented here. l At this moment we are only con­
cerned with the more general question of how the estab­
lished results of such an examination of the concrete
experiences fit in with the more theoretical argument,
and how far the conclusions reached by a priori reasoning
are confirmed or contradicted by empirical evidence.

It is perhaps not unnecessary to remind the reader at
this point that it was not the possibility of planning as
such which has been questioned on the grounds of gen­
eral considerations, but the possibility of successful
planning, of achieving the ends for which planning was
undertaken. Therefore we must first be clear as to the
tests by which we are to judge success, or the forms in

1 B. Brutzkus, Economic Planning in Russia, London (Routledge),
1935·

2°3

COLLECTIVIST ECONOMIC PLANNING

which we should expect failure to manifest itself. There
is no reason to expect that production would stop, or
that the authorities would find difficulty in using all the
available resources somehow, or even that output would
be permanently lower than it had been before planning
started. What we should anticipate is that output, where
the use of the available resources was determined by
some central authority, would be lower than if the price
mechanism of a market operated freely under otherwise
similar circumstances. This would be due to the
excessive development of some lines of production at
the expense of others, and the use of methods which
are inappropriate under the circumstances. We should
expect to find over-development of some industries at
a cost which was not justified by the importance of their
increased output, and to see unchecked the ambition of
the engineer to apply the latest developments made
elsewhere, without considering whether they were econo­
mically suited in the situation. In many cases the use
of the latest methods of production, which could not
have been applied without central planning, would then
be a symptom of a misuse of resources rather than a
proof of success.

It follows therefore that the excellence, from a techno­
logical point of view, of some parts of the Russian indus­
trial equipment, which most strikes the casual observer
and which is commonly regarded as evidence of success,
has little significance in so far as the answer to the central
question is concerned. Whether the new plant will prove
to be a useful link in the industrial structure for increasing
output depends not only on technological considerations,
but even more on the general economic situation. The
best tractor factory may not be an asset, and the capital

2°4

PRESENT STATE OF THE DEBATE

invested in it is a sheer loss, if the labour which the tractor
replaces is cheaper than the cost of the material and
labour, which goes to make a tractor, plus interest.

But once we have freed ourselves from the misleading
fascination of the existence of colossal instruments of
production, which is likely to captivate the uncritical
observer, only two legitimate tests of success remain:
the goods which the system actually delivers to the
consumer, and the rationality or irrationality of the
decisions of the central authority. There can be no
doubt that the first test would lead to a negative result,
for the present, at any rate, or if applied to the whole
population and not to a small privileged group. Prac­
tically all observers seem to agree that even compared
with pre-war Russia the position of the great masses
has deteriorated. Yet such a comparison still makes the
results appear too favourable. It is admitted that Tsarist
Russia did not offer conditions very favourable to capi­
talist industry, and that under a more modern regime
capitalism would have brought about rapid progress.
It must also be taken into account that the suffering in
the past fifteen years, that "starving to greatness"
which was supposed to be in the interest of later pro­
gress, should by now have borne some fruits. It would
provide a more appropriate basis of comparison if we
assumed that the same restriction of consumption, which
has actually taken place, had been caused by taxation,
the proceeds of which had been lent to competitive
industry for investment purposes. It can hardly be
denied that this would have brought about a rapid and
enormous increase of the general standard of life beyond
anything which is at present even remotely possible.

There only remains, then, the task of actually examin­
205

COLLECTIVIST ECONOMIC PLANNING

ing the principles on which the planning authority has
acted. And although it is impossible to trace here,
even shortly, the varied course of that experiment, all
we know about it, particularly from Professor Brutzkus'
study referred to above, fully entitles us to say that the
anticipations based on general reasoning have been
thoroughly confirmed. The breakdown of " war-com­
munism" occurred for exactly the same reasons, the
impossibility of rational calculation in a moneyless
economy, which Professor Mises and Professor Brutzkus
had foreseen. The development since, with its repeated
reversals of policy, has only shown that the rulers of
Russia had to learn by experience all the obstacles which
a systematic analysis of the problem reveals. But it
has raised no important new problems, still less has it
suggested any solutions. Officially the blame for nearly
all the difficulties is still put on the unfortunate indivi­
duals who are persecuted for obstructing the plan by
not obeying the orders of the central authority or by
carrying them too literally. But although this means
that the authorities only admit the obvious difficulty of
making people follow out the plan loyally, there can be
no doubt that the more serious disappointments are
really due to the inherent difficulties of any central
planning. In fact, from accounts such as that of Pro­
fessor Brutzkus, we gather that, far from advancing
towards more rational methods of planning, the present
tendency is to cut the knot by abandoning the compara­
tively scientific methods employed in the past. Instead
are substituted more and more arbitrary and uncorre­
lated decisions of particular problems as they are sug­
gested by the contingencies of the day. In so far as
political or psychological problems are concerned Russian

206

PRESENT STATE OF THE DEBATE

experience may be very instructive. But to the student
of economic problems of socialism it doe~ little more
than furnish illustrations of well-established conclusions.
It gives us no help towards an answer to the intellectual
problem which the desire for a rational reconstruction
of society raises. To this end we shall have to proceed
with our systematic survey of the different conceivable
systems which are no less important for only existing so
far as theoretical suggestions.

3. THE MATHEMATICAL SOLUTION

As has been pointed out in the Introduction, dis­
cussion of these questions in the English literature began
relatively late and at a comparatively high level. Yet
it can hardly be said that the first attempts really met
any of the main points. Two Americans, Professor
F. M. Taylor and Mr. W. C. Roper, were first in the
field. Their analyses, and to some extent also that of
Mr. H. D. Dickinson in this country 1 were directed to
show that on the assumption of a complete knowledge
of all relevant data, the values and the quantities of the
different commodities to be produced might be deter­
mined by the application of the apparatus by which
theoretical economics explains the formation of prices
and the direction of production in a competitive system.
Now it must be admitted that this is not an impossibility
in the sense that it is logically contradictory. But to
argue that a determination of prices by such a procedure
being logically conceivable in any way invalidates the
contention that it is not a possible solution, only proves

1 For exact references to the writings of these authors, see the
bibliography in Appendix B.

2°7

COLLECTIVIST ECONOMIC PLANNING

that the real nature of the problem has not been per­
ceived. It is only necessary to attempt to visualize what
the application of this method would imply in practice
in order to rule it out as humanly impracticable and
impossible. It is clear that any such solution would have
to be based on the solution of some such system of
equations as that developed in Barone's article in the
Appendix. But what is practically relevant here is not
the formal structure of this system, but the nature and
amount of concrete information required if a numerical
solution is to be attempted and the magnitude of the
task which this numerical solution must involve in any
modern community. The problem here is, of course,
not how detailed this information and how exact the
calculation would have to be in order to make the solution
perfectly exact, but only how far one would have to go
to make the result at least comparable with that which
the competitive system provides. Let us look into this
a little further.

In the first place it is clear that if central direction is
really to take the place of the initiative of the manager of
the individual enterprise and is not simply to be a most
irrational limitation of his discretion in some particular
respect, it will not be sufficient that it takes the form of
mere general direction, but it will have to include and be
intimately responsible for details of the most minute
description. It is impossible to decide rationally how
much material or new machinery should be assigned to
anyone enterprise and at what price (in an accounting
sense) it will be rational to do so, without also deciding at
the same time whether and in which way the machinery
and tools already in use should continue to be used or
be disposed of. It is matters of this sort, details of

208

PRESENT STATE OF THE DEBATE

technique, the saving of one material rather than the
other or any other of the small economies which cumu­
latively decide the success or failure of a firm, and in any
central plan which is not to be hopelessly wasteful, they
must be taken account of. In order to be able to do so
it will be necessary to treat every machine, tool, or
building not just as one of a class of physically similar
objects, but as an individual whose usefulness is deter­
mined by its particular state of wear and tear, its location,
and so on. The same applies to every batch of com­
modities which is situated at a different spot or which
differs in any other respect from other batches. This
means that in order to achieve that degree of economy in
this respect which is secured by the competitive system,
the calculations of the central planning authority would
have to treat the existing body of instrumental goods as
being constituted of almost as many different types of
goods as there are individual units. And so far as
ordinary commodities, i.e. non-durable semi-finished or
finished goods are concerned, it is clear that there would
be many times more different types of such commodities
to consider than we should imagine if they were classified
only by their technical characteristics. Two technically
similar goods in different places or in different packings
or of a different age cannot possibly be treated as equal
in usefulness for most purposes if even a minimum of
efficient use is to be secured.

Now since in a centrally directed economy the manager
of the individual plant would be deprived of the dis­
cretion of substituting at will one kind of commodity for
another, all this immense mass of different units would
necessarily have to enter separately into the calculations
of the planning authority. It is obvious that the mere

2°9

COLLECTIVIST ECONOMIC PLANNING

statistical task of enumeration exceeds anything of this
sort hitherto undertaken. But that is not all. The
information which the central planning authority would
need, would also include a complete description of all
the relevant technical properties of every one of these
goods, including costs of movement to any other place
where it might possibly be used with greater advantage,
cost of eventual repair or changes, etc. etc.

But this leads to another problem of even greater
importance. The usual theoretical abstractions used in
the explanation of equilibrium in a competitive system
include the assumption that a certain range of technical
knowledge is " given". This, of course, does not mean
that all the best technical knowledge is concentrated
anywhere in a single head, but that people with all kinds
of knowledge will be available and that among those
competing in a particular job, speaking broadly, those
that make the most appropriate use of the technical
knowledge will succeed. In a centrally planned society
this selection of the most appropriate among the known
technical methods will only be possible if all this know­
ledge can be used in the calculations of the central
authority. This means in practice that this knowledge
will have to be concentrated in the heads of one or at
best a very few people who actually formulate the equa­
tions to be worked out. It is hardly necessary to
emphasize that this is an absurd idea even in so far as
that knowledge is concerned which can properly be
said to "exist" at any moment of time. But much of
the knowledge that is actually utilized is by no means
"in existence" in this ready-made form. Most of it
consists in a technique of thought which enables the
individual engineer to find new solutions rapidly as soon

210

PRESENT STATE OF THE DEBATE

as he is confronted with new constellations of circum­
stances. To assume the practicability of these mathe­
matical solutions, we should have to assume that the
concentration of knowledge at the central authority
would also include a capacity to discover any improve­
ment of detail of this sort. l

There is a third set of data which would have to be
available before the actual operation of working out the
appropriate method of production and quantities to be
produced could be undertaken, data relative to impor­
tance of the different kinds and quantities of consumers'
goods. In a society where the consumer was free to
spend his income as he liked, these data would have to
take the form of complete lists of the different quantities
of all commodities which would be bought at any possible
combination of prices of the different commodities which
might be available. These figures would inevitably be
of the nature of estimates for a future period based upon
past experience. But past experience cannot provide
the range of knowledge necessary. And as tastes change
from moment to moment, the lists would have to be in
process of continuous revision.

It is probably evident that the mere assembly of these
data is a task beyond human capacity. Yet if the cen­
trally run society were to work as efficiently as the com­
petitive society, which as it were decentralizes the task
of collecting them, they would have to be present. But
let us assume for the moment that this difficulty, the
"mere difficulty of statistical technique ", as it is con­
temptuously referred to by most planners, is actually
overcome. This would be only the first step in the

1 On the more general problem of experimentation and the utiliza­
tion of really new inventions, etc., see below, p. 223 et seq.

211

COLLECTIVIST ECONOMIC PLANNING

solution of the main task. Once the material is collected
it would still be necessary to work out the concrete
decisions which it implies. Now the magnitude of this
essential mathematical operation will depend on the
number of unknowns to be determined. The number
of these unknowns will be equal to the number of com­
modities which are to be produced. As we have seen
already, we have to take as different commodities all the
final products to be completed at different moments,
whose production has to be started or to be continued
at present. At present we can hardly say what their
number is, but it is hardly an exaggeration to assume
that in a fairly advanced society, the order of magnitude
would be at least in the hundreds of thousands. This
means that, at each successive moment, every one of the
decisions would have to be based on the solution of an
equal number of simultaneous differential equations, a
task which, with any of the means known at present,
could not be carried out in a lifetime. And yet these
decisions would not only have to be made continuously,
but they would also have to be conveyed continuously
to those who had to execute them.

It will probably be said that such a degree of exactitude
would not be necessary, since the working of the present
economic system itself does not come anywhere near it.
But this is not quite true. It is clear that we never come
near the state of equilibrium clescribed by the solution
of such a system of equations. But that is not the point.
We should not expect equilibrium to exist unless all
external change had ceased. The essential thing about
the present economic system is that it does react to some
extent to all those small changes and differences which
would have to be deliberately disregarded under the

212

PRESENT STATE OF THE DEBATE

system we are discussing if the calculations were to be
manageable. In this way rational decision would be
impossible in all these questions of detail, which in the
aggregate decide the success of productive effort.

It is improbable that anyone who has realized the
magnitude of the task involved has seriously proposed a
system of planning based on comprehensive systems of
equations. What has actually been in the minds of those
who have mooted this kind of analysis has been the
belief that, starting from a given situation, which was
presumably to be that of the pre-existing capitalistic
society, the adaptation to the minor changes which occur
from day to day could be gradually brought about by
a method of trial and error. This suggestion suffers,
however, from two fundamental mistakes. In the first
instance, as has been pointed out many times, it is in­
admissible to assume that the changes in relative values
brought about by the transition from capitalism to
socialism would be of a minor order, so permitting the
prices of the pre-existing capitalistic system to be used
as a starting-point, and making it possible to avoid a com­
plete re-arrangement of the price-system. But even if we
neglect this very serious objection, there is not the slightest
reason to assume that the task could be solved in this
way. We need only to remember the difficulties ex­
perienced with the fixing of prices, even when applied to
a few commodities only, and to contemplate further that,
in such a system, price-fixing would have to be applied
not to a few but to all commodities, finished or un­
finished, and that it would have to bring about as frequent
and as varied price-changes as those which occur in a
capitalistic society every day and every hour, in order
to see that this is not a way in which the solution pro-

21 3

COLLECTIVIST ECONOMIC PLANNING

vided by competition can even be approximately achieved.
Almost every change of any single price would make
changes of hundreds of other prices necessary and most
of these other changes would by no means be proportional
but would be affected by the different degrees of elasticity
of demand, by the possibilities of substitution and other
changes in the method of production. To imagine that
all this adjustment could be brought about by successive
orders by the central authority when the necessity is
noticed, and that then every price is fixed and changed
until some degree of equilibrium is obtained is certainly
an absurd idea. That prices may be fixed on the basis
of a total view of the situation is at least conceivable,
although utterly impracticable; but to base authoritative
price-fixing on the observation of a small section of the
economic system is a task which cannot be rationally
executed under any circumstances. An attempt in this
direction will either have to be made on the lines of the
mathematical solution discussed before, or else entirely
abandoned.

4. ABROGATION OF THE SOVEREIGNTY OF THE CONSUMER

In view of these difficulties, it is not surprising that
practically all, who have really tried to think through the
problem of central planning, have despaired of the possi­
bility of solving it in a world in which every passing whim
of the consumer is likely to upset completely the carefully
worked out plans. It is more or less agreed now that
free choice of the consumer (and presumably also free
choice of occupation) and planning from the centre are
incompatible aims. But this has given the impression
that the unpredictable nature of the tastes of the con-

21 4

PRESENT STATE OF THE DEBATE

sumers IS the only or the main obstacle to successful
planning. Dr. Maurice Dobb 1 has recently followed
this to its logical conclusion by asserting that it would be
worth the price of abandoning the freedom of the con­
sumer if by the sacrifice socialism could be made possible.
This is undoubtedly a very courageous step. In the
past, socialists have consistently protested against any
suggestion that life under socialism would be like life in
a barracks, subject to regimentation of every detail. Dr.
Dobb considers these views as obsolete. Whether he
would find many followers if he professed these views
to the socialist masses is not a question which need
concern us here. The question is, would it provide a
solution to our problem?

Dr. Dobb openly admits that he has abandoned the
view, now held by Mr. H. D. Dickinson and others,
that the problem could or should be solved by a kind of
pricing system under which the prices of the final pro­
ducts and the prices of the original agents would be
determined in some kind of a market while the prices of
all other products would be derived from these by some
system of calculation. But he seems to suffer from the
curious delusion that the necessity of any pricing is only
due to the prejudice that consumers' preferences should
be respected, and that in consequence the categories of
economic theory and apparently all problems of value
would cease to have significance in a socialist society.
" If equality of reward prevailed, market valuations would
ipso facto lose their alleged significance, since money
cost would have no meaning."

Now it is not to be denied that the abolition of free
consumers' choice would simplify the problem in some

1 See the article in the Economic Journal quoted in Appendix B.
21 5

COLLECTIVIST ECONOMIC PLANNING

respects. One of the unpredictable variables would be
eliminated and in this way the frequency of the necessary
readjustments would be somewhat reduced. But to
believe, as Dr. Dobb does, that in this way the necessity
of some form of pricing, of an exact comparison between
costs and results, would be eliminated, surely indicates a
complete unawareness of the real problem. Prices would
only cease to be necessary, if one could assume that in
the socialist state production would have no definite aim
whatever-that it would not be directed according to
some well-defined order of preferences, however arbit­
rarily fixed, but that the State would simply proceed to
produce something and consumers would then have to
take what had been produced. Dr. Dobb asks what
would be the loss. The answer is: almost everything.
His attitude would only be tenable if costs determined
value, so that so long as the available resources were
used somehow, the way in which they were used would
not affect our well-being, since the very fact that they
had been used would confer value on the product. But
the question whether we have more or less to consume,
whether we are to maintain or to raise our standard
of life, or whether we are to sink back to the state of
savages always on the edge of starvation, depends mainly
on how we use our resources. The difference between
an economic and an uneconomic distribution and com­
bination of resources among the different industries is
the difference between scarcity and plenty. The dic­
tator, who himself ranges in order the different needs of
the members of the society according to his views about
their merits, has saved himself the trouble of finding out
what people really prefer and avoided the impossible task
of combining the individual scales into an agreed common

216

PRESENT STATE OF THE DEBATE

scale which expresses the general ideas of justice. But
if he wants to follow this norm with any degree of ration­
ality or consistency, if he wants to tealize what he con­
siders to be the ends of the community, he will have to
solve all the problems which we have discussed already.
He will not even find that his plans are not upset by
unforeseen changes, since the changes in tastes are by
no means the only, and perhaps not even the most im­
portant, changes that cannot be foreseen. Changes in
the weather, changes in the numbers or the state of
health of the population, a breakdown of machinery,
the discovery or the sudden exhaustion of a mineral
deposit, and hundreds of other constant changes will make
it no less necessary for him to reconstruct his plans from
moment to moment. The distance to the really practic­
able and the obstacles to rational action will have
been only slightly reduced at the sacrifice of an ideal
which few who realized what it meant would readily
abandon.

5. PSEUDO-COMPETITION

In these circumstances it is easy to understand that
Dr. Dobb's radical solution has not had many followers
and that many of the younger socialists seek for a solution
in quite the opposite direction. While Dr. Dobb wants
to suppress the remnants of freedom or competition
which are still assumed in the traditional socialist schemes,
much of the more recent discussion aims at a complete
reintroduction of competition. In Germany such pro­
posals have actually been published and discussed. But
in this country thought on these lines is still in a very
embryonic stage. Mr. Dickinson's suggestions are a

P 217

COLLECTIVIST ECONOMIC PLANNING

slight step in this direction. But it is known that some
of the younger economists, who have given thought to
these problems, have gone much farther and are prepared
to go the whole hog and to restore competition com­
pletely, at least so far as in their view this is compatible
with the State retaining the ownership of all the material
means of production. Although it is not yet possible
to refer to published work on these lines, what one has
learnt about them in conversations and discussions is
probably sufficient to make worth while some examination
of their content.

In many respects these plans are very interesting. The
common fundamental idea is that there should be
markets and competition between independent entre­
preneurs or managers of individual firms, and that in
consequence there should be money prices, as in the
present society, for all goods, intermediate or finished,
but that these entrepreneurs should not be owners of
the means of production used by them but salaried officials
of the State, acting under State instructions and pro­
ducing, not for profit, but so as to be able to sell at prices
which will just cover costs.

It is idle to ask whether such a scheme still falls under
what is usually considered as socialism. On the whole,
it seems it should be included under that heading. More
serious is the question whether it still deserves the desig­
nation of planning. It certainly does not involve much
more planning than the construction of a rational legal
framework for capitalism. If it could be realized in a
pure form in which the direction of economic activity
would be wholly left to competition, the planning would
also be confined to the provision of a permanent frame­
work within which concrete action would be left to in-

218

PRESENT STATE OF THE DEBATE

dividual initiative. And the kind of planning or central
organization of production which is supposed to lead to
organization of human activity more rational than
((chaotic" competition would be completely absent.
But how far this would be really true would depend of
course on the extent to which competition was reintro­
duced-that is to say, on the crucial question which is
here crucial in every respect, namely of what is to be the
independent unit, the element which buys and sells on
the markets. At first sight there seem to be two main
types of such systems. We may assume either that
there will be competition between industries only, and
that each industry is represented as it were by one enter­
prise, or that within each industry there are many in­
dependent firms which compete with each other. It is
only in this latter form that this proposal really evades
most of the objections to central planning as such and
raises problems of its own. These problems are of an
extremely interesting nature. In their pure form they
raise the question of the rationale of private property in
its most general and fundamental aspect. The question,
then, is not whether all problems of production and dis­
tribution can be rationally decided by one central
authority but whether decisions and responsibility can
be successfully left to competing individuals who are not
owners or are otherwise directly interested in the means
of production under their charge. Is there any decisive
reason why the responsibility for the use made of any
part of the existing productive equipment should always
be coupled with a personal interest in the profits or losses
realized on them, or would it really be only a question
whether the individual managers, who deputize for the
,community in the exercise of its property rights under

219

COLLECTIVIST ECONOMIC PLANNING

the scheme in question, served the common ends loyally
and to the best of their capacity?

6. A WORLD OF COMPETING MONOPOLIES

We may best discuss this question when we come to
deal with the schemes in detail. Before we can do that,
however, it is necessary to show why, if competition is to
function satisfactorily, it will be necessary to go all the
way and not to stop at a partial reintroduction of com­
petition. The case which we have therefore to consider
next is that of completely integrated industries standing
under a central direction but competing with other in­
dustries for the custom of the consumer and for the
factors of production. This case is of some importance
beyond the problems of socialism which we are here
chiefly concerned with, since it is by means of creating
such monopolies for particular products that those who
advocate planning within the framework of capitalism
hope to "rationalize " the so-called chaos of free com­
petition. This raises the general problem, whether it is
ever in the general interest to plan or rationalize indi­
vidual industries where this is only possible through the
creation of a monopoly, or whether, on the contrary,
we must not assume that this will lead to an uneconomic
use of resources and that the supposed economies are
really diseconomies from the point of view of society.

The theoretical argument which shows that under
conditions of widespread monopoly there is no deter­
minate equilibrium position and that in consequence
under such conditions there is no reason to assume that
resources would be used to best advantage, is now fairly

220

PRESENT STATE OF THE DEBATE

well accepted. It is perhaps not inappropriate to open
the discussion of what this would mean in practice by a
quotation from the work of the great scholar who has
been mainly responsible for establishing it.

It has been proposed as an economic ideal [wrote the late
F. Y. Edgeworth 1] that every branch of trade and industry
should be formed into a separate union. The picture has
some attractions. Nor is it at first sight morally repulsive;
since, where all are monopolists, no one will be the victim
of monopoly. But an attentive consideration will disclose an
incident very prejudicial to industry-instability in the value
of all those articles the demand for which is influenced by the
prices of other articles, a class which is probably very extensive.

Among those who would suffer by the new regime there
would be one class which particularly interests readers of this
Joumal, namely abstract economists, who would be deprived
of their occupation, the investigation of the conditions which
determine value. There would survive only the empirical
school, flourishing in the chaos congenial to their mentality.

Now the mere fact that the abstract economists would
be deprived of their occupation would probably be only
a matter of gratification to most advocates of planning
if it were not that at the same time the order which they
study would also cease to exist. The instability of values,
of which Edgeworth speaks, or the indeterminateness of
equilibrium, as the same fact can be described in more
general terms, is by no means a possibility only to disturb
theoretical economists. It means in effect that in such
a system there will be no tendency to use the available
factors to the greatest advantage, to combine them in
every industry in such a way that the contribution which
every factor makes is not appreciably smaller than that
which it might have made if used elsewhere. The actual

1 Cf. Collected Papers, Vol. I, p. 138.
221

COLLECTIVIST ECONOMIC PLANNING

tendency prevailing would be to adjust output in such
a way, not that the greatest return is obtained from every
kind of available resources, but so that the difference
between the value of factors which can be used elsewhere
and the value of the product is maximized. This con­
centration on maximum monopoly profits rather than on
making the best use of the available factors is the necessary
consequence of making the right to produce a good itself
a "scarce factor of production ". In a world of such
monopolies this may not have the effect of reducing pro­
duction all around in the sense that some of the factors
of production will remain unemployed, but it will cer­
tainly have the effect of reducing output by bringing
about an uneconomic distribution of factors between in­
dustries. This will remain true even if the instability
feared by Edgeworth should prove to be of a minor
order. The equilibrium that would be reached would be
one in which the best use would have been made only of
one scarce factor: the possibility of exploiting consumers.

7. THE" ECONOMIES" OF RATIONALIZATION

This is not the only disadvantage of a general re­
organization of industry on monopolistic lines. The so­
called economies which it is claimed would be made
possible if industry were" reorganized "on monopolistic
lines prove on closer examination to be sheer waste. In
practically all the cases where the planning of individual
industries is advocated at present, the object is to deal
with the effects of technical progress. l Sometimes it is

1 On these problems cf. A. C. Pigou, Economics of Welfare, 4th ed.,
1932, p. 188, and F. A. Hayek, " The Trend of Economic Thinking",
Economica, May, 1933, p. 132.

222

PRESENT STATE OF THE DEBATE

claimed that the desirable introduction of a technical
innovation is made impossible by competition. On
other occasions it is objected against competition that it
causes waste by forcing the adoption of new machines,
etc. when producers would prefer to continue using the
old ones. But in both cases, as can be easily shown,
planning which aims to prevent what would happen
under competition would lead to social waste.

Once productive equipment of any kind is already in
existence it is desirable that it should be used so long as
the costs of using it (the" prime costs ") are lower than
the total cost of providing the same service in an alter­
native way. If its existence prevents the introduction
of more modern equipment this means that the resources
which are necessary to produce the same product with
more modern methods can be used with greater advantage
in some other connection. If older and more modern
plants exist side by side and the more modern firms are
threatened by the" cut-throat competition" of the more
obsolete works, this may mean either of two things.
Either the newer method is not really better, i.e. its intro­
duction has been based on a miscalculation and should
never have taken place. In such a case, where operating
costs under the new method are actually higher than
under the old the remedy is, of course, to shut down the
new plant, even if it is in some sense "technically"
superior. Or-and this is the more probable case-the
situation will be that while operating costs under the new
method are lower than under the old, they are not suffi­
ciently lower to leave at a price which covers the operating
costs of the old plant, a margin sufficient to pay interest
and amortization on the new plant. In this case, too,
miscalculation has taken place. The new plant should

223

COLLECTIVIST ECONOMIC PLANNING

never have been built. But once it exists the only way
in which the public can derive at least some benefit from
the capital which has been misdirected is for prices to be
allowed to fall to the competitive level and part of the
capital value of the new firms to be written off. Arti­
ficially to maintain capital values of the new plant by
compulsory shutting down the old would simply mean to
tax the consumer in the interest of the owner of the new
plants without any compensating benefit in the form of
increased or improved production.

All this is even clearer in the not infrequent case where
the new plant is really superior in the sense that if it
had not already been built it would be advantageous to
build it now, but where the firms using it are in financial
difficulties because it has been erected at a time of in­
flated values they are in consequence loaded with an
excessive debt. Instances like this, where the technically
really most efficient firms are at the same time the
financially most unsound, are said to be not infrequent
in some English industries. But here again any attempt
to preserve capital values by suppressing competition
from the less modern firms can only have the effect of
enabling producers to keep prices higher than they other­
wise would be, solely in the interests of the bondholders.
The right course from the social point of view is to write
down the inflated capital to a more appropriate level, and
potential competition from the less modern concerns has
therefore the beneficial effect of bringing prices down
to a level appropriate to present costs of production.
The capitalists who have invested at an unfortunate
moment may not like this, but it is clearly in the social
interest.

The effects of planning in order to preserve capital
224

PRESENT STATE OF THE DEBATE

values are perhaps even more harmful when it takes the
form of retarding the introduction of new inventions. If
we abstract, as we are probably entitled to do, from the
case where there is reason to assume that the planning
authority possesses greater foresight and is better qualified
to judge the probability of further technical progress
than the individual entrepreneur, it should be clear that
any attempt in this direction must have the effect that
that which is supposed to eliminate waste is in fact the
cause of waste. Given reasonable foresight on the part
of the entrepreneur, a new invention will only be intro­
duced if it makes it either possible to provide the same
services as were available before at a smaller expenditure
of current resources (i.e. at a smaller sacrifice of other
possible uses of these resources) or to provide better
services at an expenditure which is not proportionately
greater. The fall in the capital values of existing instru­
ments which will undoubtedly follow is in no way a social
loss. If they can be used for other purposes, a fall of
their value in their oresent use below that which thev. .
would attain elsewhere is a distinct indication that they
should be transferred. And if they have no other use
but their present one their former value is of interest only
as an indication how much cost of production must be
lowered by the new invention before it becomes rational
to abandon them entirely. The only persons who are
interested in the maintenance of the value of already
invested capital are its owners. But the only way this
can be done in these circumstances is by withholding from
the other members of society the advantages of the new
invention.

225

COLLECTIVIST ECONOMIC PLANNING

8. THE CRITERION OF MARGINAL COSTS

It will probably be objected that these strictures may
be true of capitalist monopolies aiming at maximum
profits, but that they would certainly not be true of the
integrated industries in a socialist state whose managers
would have instructions to charge prices which just
covered costs. And it is true that the last section has
been essentially a digression into the problem of planning
under capitalism. But it has enabled us not only to
examine some of the supposed advantages which are
commonly associated with any form of planning but
also to indicate certain problems which will necessarily
accompany planning under socialism. We shall meet
some of these problems again at a later stage. For the
moment, however, we must once more concentrate upon
the case where the monopolized industries are conducted
not so as to make the greatest profit but where it is
attempted to make them act as if competition existed.
Does the instruction that they should aim at prices which
will just cover their (marginal) cost really provide a clear
criterion of action?

It is in this connection that it almost seems as if perhaps
excessive preoccupation with the conditions of a hypo­
thetical state of stationary equilibrium has led modern
economists in general, and especially those who propose
this particular solution, to attribute to the notion of costs
in general a much greater precision and definiteness
than can be attached to any cost phenomenon in real
life. Under conditions of widespread competition the
term cost of production has indeed a very precise meaning.
But as soon as we leave the realm of extensive competition
and a stationary state and consider a world where most

226

PRESENT STATE OF THE DEBATE

of the existing means of production are the product of
particular processes that will probably never be repeated;
where, in consequence of incessant change, the value of
most of the more durable instruments of production has
little or no connection with the costs which have been
incurred in their production but depends only on the
services which they are expected to render in the future,
the question of what exactly are the costs of production
of a given product is a question of extreme difficulty
which cannot be answered definitely on the basis of any
processes which take place inside the individual firm or
industry. It is a question which cannot be answered
without first making some assumption as regards the
prices of the products in the manufacture of which the
same instruments will be used. Much of what is usually
termed cost of production is not really a cost element
that is given independently of the price of the product
but a qua3i-rent, or a depreciation quota which has to
be allowed on the capitalized value of expected quasi­
rents, and is therefore dependent on the prices which are
expected to prevail.

For every single firm in a competitive industry these
quasi-rents, although dependent on price, are not a less
reliable and indispensable guide for the determination
of the appropriate volume of production than true
cost. On the contrary, it is only in this way that
some of the alternative ends which are affected by the
decision can be taken into account. Take the case of
some unique instrument of production which will never
be replaced and which cannot be used outside the mono­
polized industry and which therefore has no market price.
Its use does not involve any costs which can be deter­
mined independent from the price of its product. Yet

227

COLLECTIVIST ECONOMIC PLANNING

if it is at all durable and may be used up either more or
less rapidly, its wear and tear must be counted as true
cost if the appropriate volume of production at anyone
moment is to be rationally determined. And this is not
only true because its possible services in the future have
to be compared with the results of a more intensive use
at present, but also because while it exists it saves the
services of some other factor which would be needed to
replace it and which can meanwhile be used for other
purposes. The value of the services of this instrument
is here determined by the sacrifices involved in the next
best way of producing the same product; and these
services have therefore to be economized because some
alternative satisfactions depend on them in an indirect
way. But their value can only be determined if the real
or potential competition of the other possible methods
of producing the same product is allowed to influence
its price.

The problem which arises here is well known from the
field of public utility regulation. The problem how, in
the absence of real competition, the effects of competi­
tion could be simulated and the monopolistic bodies be
made to charge prices equivalent to competitive prices,
has been widely discussed in this connection. But all
attempts at a solution have failed, and as has recently
been demonstrated by Mr. R. F. Fowler,l they were
bound to fail because fixed plant is extensively used and
one of the most important cost elements, interest and
depreciation on such plant can only be determined after
the price which will be obtained for the product is known.

Again it may be objected that this is a consideration

1 R. F. Fowler, The Depreciation of Capital, Analytically Considered,
London, 1934, pp. 74 et seq.

228

PRESENT STATE OF THE DEBATE

which may be relevant in a capitalistic society, but that
since even in a capitalistic society fixed costs are dis­
regarded in determining the short run volume of pro­
duction, they might also with much more reason be dis­
regarded in a socialist society. But this is not so. If
rational disposition of resources is to be attempted, and
particularly if decisions of this sort are to be left to the
managers of the individual industry, it is certainly
necessary to provide for the replacement of the capital
out of the gross proceeds of the industry, and it will
also be necessary that the returns from this reinvested
capital should be at least as high as they would be else­
where. And it would be as misleading under socialism
as it is in a capitalistic society to determine the value of
the capital which has thus to be recouped on some historic
basis such as the past cost of production of the instru­
ments concerned. The value of any particular instru­
ment and therefore the value of its services which have
to be counted as cost must be determined from a con­
sideration of the returns expected, having regard to all
the alternative ways in which the same result may be
obtained and to all the alternative uses to which it may
be put. All those questions of obsolescence due to
technical progress or change of needs, which were dis­
cussed in the last section, enter here into the problem.
To make a monopolist charge the price that would rule
under competition, or a price that is equal to the necessary
cost, is impossible, because the competitive or necessary
cost cannot be known unless there is competition. This
does not mean that the manager of the monopolized in­
dustry under socialism will go on, against his instructions,
to make monopoly profits. But it does mean that since
there is no way of testing the economic advantages of

229

COLLECTIVIST ECONOMIC PLANNING

one method of production as compared with another, the
place of monopoly profits will be taken by uneconomic
waste.

There is also the further question whether under
dynamic conditions profits do not serve a necessary
function, whether they are not the main equilibrating
force which brings about the adaptation to any change.
Certainly when there is competition within the industry
the question whether it is advisable to start a new firm
or not can only be decided on the basis of the profits
made by the already existing industries. At least in the
case of the more complete competition which we have
yet to discuss, profits as an inducement to change cannot
be dispensed with. But one might conceive that where
anyone product is manufactured only by one single
concern it will adapt the volume of its output to the
demand without varying the price of the product except
in so far as cost changes. But how is it then to be decided
who is to get the products before supply has caught up
with an increased demand? And even more important,
how is the concern to decide whether it is justified in
incurring the initial cost of bringing additional factors
to the place of production? Much of the cost of move­
ment of transfer of labour and of other factors is of the
nature of a non-recurrent investment of capital which is
only justified if interest at the market rate can permanently
be earned on the sums involved. The interest on such
non-tangible investments connected with the establish­
ment or expansion of a plant (the" goodwill ", which is
not only a question of popularity with the buyers but
equally one of having all the required factors assembled
in the proper place) is certainly a very essential factor
in such calculations. But once these investments have

23°

PRESENT STATE OF THE DEBATE

been made it cannot in any sense be regarded as cost but
will appear as profit which shows that the original in­
vestment was justified.

And these are by no means all the difficulties which
arise in connection with the idea of an organization of
production on State monopolistic lines. We have said
nothing about the problem of the delimitation of the in­
dividual industries, the problem of the status of a firm
providing equipment needed in many different lines of
production, nor of the criteria on which the success or
failure of any of the managers would be judged. Is an
" industry" to include all processes that lead up to any
single final product or is it to comprise all plants which
turn out the same immediate product, in whatever further
process it is used? In either case the decision will
involve also a decision on the methods of production to
be adopted. Whether every industry is to produce its
own tools or whether it has to buy them from another
industry which produces them at large scale will essen­
tially affect the question whether it will be advantageous
to use a particular instrument at all. But these or very
similar problems will have to be discussed in some detail
in connection with proposals for readmitting competition
in a much more complete form. What has been said here
seems however sufficient to show that if one wants to
preserve competition in the socialist state in order to
solve the economic problem, it would not really help to
get a satisfactory solution to go only half-way. Only if
competition exists not only between but also within the
different industries can we expect it to serve its purpose.
I t is to the examination of such a more completely com­
petitive system that we have now to turn.

23 1

COLLECTIVIST ECONOMIC PLANNING

9. THE POSSIBILITY OF REAL COMPETITION UNDER

SOCIALISM

At first sight it is not evident why such a socialist
system with competition within industries as well as
between them should not work as well or as badly as
competitive capitalism. All the difficulties one might
expect to arise seem likely to be only of that psychological
or moral character about which so little definite can be
said. And it is true that the problems which arise in
connection with such a system are of a somewhat different
nature from those arising in a "planned" system,
although on examination they prove not to be so different
as may appear at first.

The crucial questions in this case are, What is to be the
independent business unit? Who is to be the manager?
What resources are to be entrusted to him and how his
success or failure is to be tested? As we shall see, these
are by no means only minor administrative problems,
questions of personnel such as those which have to be
solved in any large organization to-day, but major
problems whose solution will affect the structure of in­
dustry almost as much as the decisions of a real planning
authority.

To begin with, it must be clear that the need for some
central economic authority will not greatly diminish. It
is clear, too, that this authority will have to be almost
as powerful as in a planned system. If the community
is the owner of all material resources of production,
somebody will have to exercise this right for it, at least
in so far as the distribution and the control of the use of
these resources is concerned. It is not possible to con­
ceive of this central authority simply as a kind of super-

232

PRESENT STATE OF THE DEBATE

bank which lends the available funds to the highest bidder.
It would lend to persons who have no property of their
own. It would therefore bear all the risk and would
have no claim for a definite amount of money as a bank
has. It would simply have rights of ownership of all
real resources. Nor can its decisions be confined to the
redistribution of free capital in the form of money, and
perhaps of land. I t would also have to decide whether
a particular plant or piece of machinery should be left
further to the entrepreneur who has used it in the past,
at his valuation, or whether it should be transferred to
another who promises a higher return from it.

In imagining a system of this sort it is most charitable
to assume that the initial distribution of resources between
individual firms will be made on the basis of the histori­
cally given structure of industry and that the selection
of the managers is made on the basis of some efficiency
test and of previous experience. If the existing organiza­
tion of industry were not accepted it could be improved
or rationally changed only on the basis of very extensive
central planning, and this would land us back with the
systems which the competitive system is an attempt to
replace. But acceptance of the existing organization
would solve the difficulties only for the moment. Every
change in circumstance will necessitate changes in this
organization and in the course of a comparatively short
space of time the central authority will have to effect a
complete reorganization.

On what principles will it act?
It is clear that in such a society change will be quite

as frequent as under capitalism. It will also be quite
as unpredictable. All action will have to be based on
anticipation of future events and the expectations on the

Q 233

COLLECTIVIST ECONOMIC PLANNING

part of different entrepreneurs will naturally differ. The
decision to whom to entrust a given amount of resources
will have to be made on the basis of individual promises
of future return. Or, rather, it will have to be made on
the statement that a certain return is to be expected with
a certain degree of probability. There will, of course,
be no objective test of the magnitude of the risk. But
who is then to decide whether the risk is worth taking?
The central authority will have no other grounds on
which to decide but the past performance of the entre­
preneur. But how are they to decide whether the risks
he has run in the past were justified? And will its
attitude towards risky undertakings be the same as if he
risked his own property?

Consider first the question how his success or failure
will be tested. The first question will be whether he
has succeeded in preserving the value of the resources
entrusted to him. But even the best entrepreneur will
occasionally make losses and sometimes even very heavy
losses. Is he to be blamed if his capital has become
obsolete because of an invention or a change in demand ?
How is it to be decided whether he was entitled to take
a certain risk? Is the man who never makes losses
because he never takes a risk necessarily the man who
acts most in the interest of the community? There will
certainly be a tendency to prefer the safe to the risky
enterprise.

But risky and even the purely speculative undertakings
will be no less important here as under capitalism.
Specialization in the function of risk-bearing by pro­
fessional speculators in commodities will be as desirable
a form of division of labour as it is to-day. But how is
the magnitude of the capital of the speculator to be

234

PRESENT STATE OF THE DEBATE

determined and how is his remuneration to be fixed?
How long is a formerly successful entrepreneur to be
suffered to go on making losses? If the penalty for loss
is the surrender of the position of " entrepreneur" will
it not be almost inevitable that the possible chance of
making a loss will operate as so strong a deterrent that
it will outbalance the chance of the greatest profit?
Under capitalism, too, loss of capital may mean loss of
status as capitalist. But against this deterrent is always
the attraction of the possible gain. Under socialism
this cannot exist. It is even conceivable that general
reluctance to undertake any risky business might drive
the rate of interest down to nearly zero. But would
this be an advantage to society? If it were only due to
the satiation of all the absolutely safe channels of in­
vestment it would be bought at a sacrifice of all experi­
mentation with new and untried methods. Even if
progress is inevitably connected with what is commonly
called waste, is it not worth having if on the whole gains
exceed losses ?

But, to turn back to the problem of the distribution
and control of resources: there remains the very serious
question of how to decide in the short run whether a
going concern is making the best use of its resources.
Even whether it is making profit or losses is a matter
which will depend on one's estimate of the future returns
to be expected from its equipment. Its results can only
be determined if a definite value is to be given to its
existing plant. What is to be the decision if another
entrepreneur promises to get a higher return out of the
plant (or even an individual machine) than that on which
the present user bases his valuation? Is the plant or
machine to be taken from him and to be given to the

235

COLLECTIVIST ECONOMIC PLANNING

other man in his mere promise? This may be an
extreme case, yet it illustrates only the constant shift of
resources between firms which goes on under capitalism
and which would be equally advantageous in a socialist
society. In a capitalist society the transfers of capital
from the less to the more efficient entrepreneur is brought
about by the former making losses and the latter making
profits. The question of who is to be entitled to risk
resources and with how much he is to be trusted is here
decided by the man who has succeeded in acquiring and
maintaining them. Will the question in the socialist
state be decided on the same principles? Will the
manager of a firm be free to reinvest profits wherever
and whenever he thinks it is worth while? At present
he will compare the risk involved in further expansion
of this present undertaking with the income which he
will obtain if he invests elsewhere or if he consumes his
capital. Will consideration of the alternative advantages
which society might derive from that capital have the
same weight in this computation of risk and gain as would
have his own alternative gain or sacrifice ?

The decision about the amount of capital to be given
to an individual entrepreneur and the decision thereby
involved concerning the size of the individual firm under
a single control are in effect decisions about the most
appropriate combination of resources.1 It will rest with
the central authority to decide whether one plant located
at one place should expand rather than another plant

1 For a more detailed discussion of how the size of the individual
firm is determined under competition and of the way in which this
affects the appropriateness of different methods of production and the
costs of the product, cf. E. A. G. Robinson, The Structure of Competitive
Industry (Cambridge Economic Handbooks, Vol. VII), London, 1931.

236

PRESENT STATE OF THE DEBATE

situated elsewhere. All this involves planning on the
part of the central authority on much the same scale as
if it were actually running the enterprise. And while the
individual entrepreneur would in all probability be given
some definite contractual tenure for managing the plant
entrusted to him, all new investment will necessarily
be centrally directed. This division in the disposition
over the resources would then simply have the effect
that neither the entrepreneur nor the central authority
would be really in a position to plan, and that it would
be impossible to assess responsibility for mistakes. To
assume that it is possible to create conditions of full
competition without making those who are responsible
for the decisions pay for their mistakes seems to be pure
illusion. It will at best be a system of quasi-competition
where the person really responsible will not be the entre­
preneur but the official who approves his decisions and
where in consequence all the difficulties will arise in
connection with freedom of initiative and the assessment
of responsibility which are usually associated with
bureaucracy.1

10. THE GENERAL SIGNIFICANCE FOR SOCIALIST THEORY

OF THE RECOURSE TO THE "COMPETITIVE SOLUTION))

Without pretending any finality for this discussion of
pseudo-competition it may at least be claimed that it has
been shown that its successful administration presents
considerable obstacles and that it raises numerous diffi­
culties which must be surmounted before we can believe
that its results will even approach those of competition

1 For further very illuminating discussion of these problems, see the
works of Mr. R. C. Hawtreyand Mr.J. Gerhardt quoted in Appendix B.

237

COLLECTIVIST ECONOMIC PLANNING

which is based on private property of the means of pro­
duction. I t must be said that in their present state,
even considering their very provisional and tentative
character, these proposals seem rather more than less
impracticable than the older socialist proposals of a
centrally planned economic system. It is true, even
more true than in the case of planning proper, that all
the difficulties which have been raised are "only" due
to the imperfections of the human mind. But while
this makes it illegitimate to say that these proposals are
impossible in any absolute sense, it remains not the less
true that these very serious obstacles to the achievement
of the desired end exist and that there seems to be no
way in which they can be overcome.

Instead of discussing any further the detailed diffi­
culties which these proposals raise, it is perhaps more
interesting to consider what it really implies that so many
of those of the younger socialists who have seriously
studied the economic problems involved in socialisms
have abandoned the belief in a centrally planned economic
system and pinned their faith on the hope that com­
petition may be maintained even if private property is
abolished. Let us assume for the moment that it is
possible in this way to come very near the results which
a competitive system based on private property achieves.
Is it fully realized how much of the hopes commonly
associated with a socialist system are already abandoned
when it is proposed to substitute for the centrally planned
system, which was regarded as highly superior to any
competitive system, a more or less successful imitation
of competition? And what are the advantages which
will remain to compensate for the loss of efficiency which,
if we take account of our earlier objections it seems will

238

PRESENT STATE OF THE DEBATE

be the inevitable effects of the fact, that without private
property competition will necessarily be somewhat re­
stricted and that therefore some of the decisions will have
to be left to the arbitrary decision of a central authority?

The illusions which have to be abandoned with the
idea of a centrally planned system are indeed very con­
siderable. The hope of a vastly superior productivity
of a planned system over that of chaotic competition
has had to give place to the hope that the socialist system
may nearly equal the capitalist system in productivity.
The hope that the distribution of income may be made
entirely independent of the price of the services rendered
and based exclusively on considerations of justice, pre­
ferably in the sense of an egalitarian distribution has
to be replaced by the hope that it will be possible to
use part of the income from the material factors of
production to supplement income from labour. The ex­
pectation that the "wage system" would be abolished;
that the managers of a socialized industry or firm would
act on entirely different principles from the profit­
seeking capitalist has proved to be equally wrong. And
although there has been no occasion to discuss this
point in detail, the same must be said of the hope that
such a socialist system would avoid crises and unem­
ployment. A centrally planned system, although it
could not avoid making even more serious mistakes of
the sort which lead to crises under capitalism, would
at least have the advantage that it would be possible
to share the loss equally between all its members. It
would be superior in this respect in that it would be
possible to reduce wages by decree when it was found
that this was necessary in order to correct the mistakes.
But there is no reason why a competitive socialist

239

COLLECTIVIST ECONOMIC PLANNING

system should be in a better position to avoid Crises
and unemployment than competitive capitalism. Per­
haps an intelligent monetary policy may reduce their
severity for both, but there are no possibilities in this
respect under competitive socialism which would not
equally exist under capitalism.

Against all this there is of course the advantage that
it would be possible to improve the relative position
of the working class by giving them a share in the
returns from land and capital. And this is, after all,
the main aim of socialism. But that it will be possible
to improve their position relative to that of those who
were capitalists does not mean that their absolute in­
comes will be increased or that they will even remain
as high as before. What will happen in this respect
depends entirely on the extent to which general pro­
ductivity is reduced. It must again be pointed out
here that general considerations of the kind which can
be advanced in a short essay can lead to no decisive
conclusions. Only by intensive application of analysis
on these lines to the phenomena of the real world is
it possible to arrive at approximate estimates of the
quantitive importance of the phenomena which have
been discussed here. On this point opinions will
naturally differ. But even if it could be agreed that
what exactly the effects of any of the proposed systems
on the national income would be, there would still be
the further question of whether any given reduction,
either of its present absolute magnitude or its future
rate of progress, is not too high a price for the achieve­
ment of the ethical ideal of greater equality of incomes.
On this question, of course, scientific argument must
give way to individual conviction.

24°

PRESENT STATE OF THE DEBATE

But at least the decision cannot be made before the
alternatives are known, before it is at least approxi­
mately realized what the price is that has to be paid.
That there is still so little clarity on this point, that
it is still possible to deny that it is impossible to have
the best of both worlds, is mainly due to the fact that
most socialists have little idea of what the system they
advocate is really to be like, whether it is to be a planned
or a competitive system. It is at present one of the
strongest tactics of contemporary socialists to leave this
point in the dark, and, while claiming all the benefits
which used to be associated with central planning, refer
to competition when they are asked how they are going
to solve a particular difficulty. But nobody has yet
demonstrated how planning and competition can be
rationally combined; and so long as this is not done
one is certainly entitled to insist that these two alterna­
tives are kept clearly separate, and that anybody who
advocates socialism must decide for one or the other
and then demostrate how he proposes to overcome the
difficulties inherent in the system he has chosen.

II. CONCLUSION

No pretence is made that the conclusions reached
here in the examination of the alternative socialist con­
structions must necessarily be final. One thing, how­
ever, seems to emerge from the discussions of the last
years with incontrovertible force: that to-day we are
not intellectually equipped to improve the working of
our economic system by "planning" or to solve the
problem of socialist production in any other way with­
out very considerably impairing productivity. What is

241

COLLECTIVIST ECONOMIC PLANNING

lacking is not "experience " but intellectual mastery of
a problem which so far we have only learnt to formulate
but not to answer. No one would want to exclude
every possibility that a solution may yet be found. But
in our present state of knowledge serious doubt must
remain whether such a solution can be found. We
must at least face the possibility that for the past fifty
years thought has been on the wrong lines, attracted
by a notion which on examination at close range proved
not to be realizable. If this were so, it would be no
proof that it would have been desirable to stay where
we were before this tendency set in, but only that a
development in another direction would have been more
advantageous. And there is indeed some reason to
suppose that it might, for instance, have been more
rational to seek for a smoother working of competition
than to obstruct it so long with all kinds of attempts
of planning that almost any alternative came to seem
preferable to existing conditions.

But if our conclusions on the merits of the beliefs
which are undoubtedly one of the main driving forces
of our time are essentially negative, this is certainly no
cause for satisfaction. In a world bent on planning
nothing could be more tragic than that the conclusion
should prove inevitable that persistence on this course
must lead to economic decay. Even if there is already
some intellectual reaction under way, there can be little
douht that for many years the movement will continue
in the direction of planning. Nothing, therefore, could
do more to relieve the unmitigated gloom with which
the economist to-day must look at the future of the
world than if it could be shown that there is a possible
and practicable way to overcome its difficulties. Even

242

PRESENT STATE OF THE DEBATE

for those who are not in sympathy with all the ultimate
aims of socialism there is strong reason to wish that
now the world is moving in that direction it should
prove practicable and a catastrophe be averted. But it
must be admitted that to-day it seems, to say the least,
highly unlikely that such a solution can be found. It
is of some significance that so far the smallest contri­
butions to such a solution have come from those who
have advocated planning. If a solution should ever be
reached this would be due more to the critics, who have
at least shown what the problem is, even if they have
despaired of finding a solution.

243

APPENDIX A

THE MINISTRY OF PRODUCTION IN THE
COLLECTIVIST STATE

By E. BARONE

1. THE SCOPE OF THIS ARTICLE

I. IN the consideration of production in a collectivist State
there are two questions entirely distinct from each other. The
first is : Will it be beneficial for some of the capital 1 to become
collective property and for production to be socialized? The
second is this: How, in a collectivist regime, ought production
to be directed? One can discuss the second question quite
independently of the answer one gives to the first. My par­
ticular purpose here is to make a study of the second question,
setting the problem in as precise a form as is possible.

Hence I do not write for or against Collectivism. I assume
it to be established in a certain social group and I propose to
establish certain general lines of the solution which the Ministry
of Production ought to give to the vast problem with which it
is faced.

Many believe that they have confuted Collectivism when they
have shown that some propositions, of Marx or of others, con­
tain errors and contradictions. But the mere confutation of
these propositions has not, in fact, any value, because without
falling into such errors and contradictions one can very well
imagine an economic system which would realize the spirit of
the Marxist system. Logical absurdities can be eliminated. But
it is necessary to have a clear idea of what the nature of the

1 [The term capital is here and throughout this article used in the
comprehensive sense introduced by Professor Irving Fisher. It
includes land as we)) as the produced means of production.-Ed.]

245

APPENDIX A

system could be after eliminating such absurdities. The eluci­
dation of this system is the object of the following pages.

2. In this article I use mathematics for the simple reason
that I do not know another method which, with similar precision
and brevity, allows me to put certain questions in unequivocal
terms and to give a precise exposition of certain propositions....1

3. Since many, who speak of arguments which they do not
understand, show that they believe that the Mathematical School
and the Austrian School are identical and that the former must
necessarily make use of some of the fundamental concepts of
the latter, I propose to prove also, that to define the economic
equilibrium-be it in a regime of free competition, in one of
monopoly, or in the Collectivist State-there is no need to have
recourse to the concepts of utility, of the final degree of utility,
and the like; and neither is it necessary to have recourse to
Pareto's concept of the Indifference Curve, although it represents
a notable step in freeing the Mathematical School from all that
seems metaphysical. The old and simple ideas of demand,
supply and cost of production, suffice, not only to construct
into a system of equations the most important interrelations of
economic quantities, but also to treat the various dynamic ques­
tions which relate to the greater or smaller welfare of individuals
and of the community.

4. In this article-in which I have used freely the works of
my predecessors, and especially that of Vilfredo Pareto, to which
I have added my original contribution-I propose to determine
in what manner the Ministry concerned with production ought
to direct it in order to achieve the maximum advantage from its
operations. Some of the arguments I use and some of the con­
clusions at which I arrive have already been made available to
us, as the special contribution of the indefatigable and prolific
work of that solitary thinker of Celigny. Others are my own.
This I say not in order to draw attention to the original element

1 [In the passages which were left out Barone referred to a further
instalment of this article in which he intended to present the problem
in the form of a discourse which the Minister of Production of the
Socialist State delivers to his colleagues. This part was unfortunately
never published.-Ed.]

THE MINISTRY OF PRODUCTION

in my work. Rather, it is my purpose to make sure that readers
little familiar with the new theories should not attribute to me
that which belongs to Walras and Pareto.

II. THE INDIVIDUALIST REGIME

5. The Data and the Unknown Quantities.-This regime is
essentially one in which free competition, monopolies and car­
tels are all present.

Let us state the conditions of equilibrium, dealing first with
free competition, afterwards introducing monopolies and cartels.

The data are: the quantity of capital (including free capital)
possessed by each individual; the relations, in a given state of
technique, between the quantity produced and the factors of
production; and the tastes of the various individuals. On these
last we will make no pre-supposition, no preliminary inquiry,
limiting ourselves simply to assuming the fact that at every given
series of prices of products and productive services, every single
individual portions out the income from his services between
consumption and saving in a certain manner (into the motives
of which we will not inquire) by which, at a given series of
prices, the individual makes certain demands and certain offers.
These quantities demanded and offered vary when the series of
pnces vary.

Thus we disengage ourselves from every metaphysical or
subtle conception of utility and of the functions of indifference,
and rely solely on the authenticity of a fact. 1

6. Let us represent among the data the quantities of the
different kinds of capital possessed by single individuals. Let
the different kinds of capital be S, T ... to n terms. The
total quantities of these existing in the group will be Qs' Qt ...
Among these n kinds of capital there is also working capital, and
also the kinds H, K ... (to n terms) of new capital in process
of construction.

1 In my elementary treatise, ' Principi di economia politica ' (Bibli­
otica del Giornale degli economisti) , I used the conception of utility,
because it seemed to me the simplest and clearest method to explain
to the beginner some of the most notable results of the new theories.
This treatise will be referred to in future by the short name' Principi '.

247

APPENDIX A

Let the technical coefficients be as, at, •.., bs , be ..•, indi­
cating, respectively, the quantity of services S, T ... necessary
for the manufacture of every unit of A, B ... which are the
various kinds of products, m in number.

For the present we will not count the technical coefficients
among the unknown; let us suppose them given, temporarily.
We shall see afterwards that they are determined by the con­
dition of minimum cost of production.

The unknowns are set out in the following table:

Quantity. Number of
Unknowns.

11

11

n'
n'

m
m

m - I

Products:
Quantity demanded and produced R., Rb, .
with cost of production . n., n~, .
and prices . I I, p~. '"

Existing Capital : I
Quantity of their services directly con- I

sumed 1 • I R" Rt, .
prices of services . . I P" P" .

New Capital: ;
Quantity manufactured '11 RJ., Rk, .
with cost of production. Ilh, Ilk, .
Total excess of income over consumption,

expressed in numerical terms' " E
-~--~-------

1 Thence the quantities Q, - R., Q, - R, . .. are devoted to the manu­
facture of new capital and of final products.

• This excess serves for the manufacture of new capital and the constitution
of new working capital.

There are altogether 3m + 2n + 2n' unknowns.
The question now is to see if there is an equal number of

independent equations.
7. Equat£ons express£ng the R's and E as Funct£ons of Prices.­

Let us begin with individual budgets. It is convenient to sup­
pose-it is a simple book-keeping artifice, so to speak-that each
individual sells the services of all his capital and re-purchases
afterwards the part he consumes directly. For example, A, for
eight hours of work of a particular kind which he supplies,
receives a certain remuneration at an hourly rate. It is a matter
of indifference whether we enter A's receipts as the proceeds

248

THE MINISTRY OF PRODUCTION

of eight hours' labour, or as the proceeds of twenty-four hours'
labour less expenditure of sixteen hours consumed by leisure.
The latter method helps to make easier the comprehension of
certain maxims of which we shall speak later. Naturally we
shall not use this artifice, when (§ 22) we deal with the case of
services being monopolized by an individual or a group.

The individual then, selling at prices Ps, p; ... the quantities
qs' qt . . . of the services of capital of which he disposes, devotes
the proceeds to certain products ra, rb ••• and certain services
rs , rt . . . which he consumes, saving e.

The individual, then, within the limits of the equation

Para + Pbrb + ... psrs + p;rt + ... + e = Psqs +Pllt + ...,
which the economic society in which he lives imposes, after
having sold all his services, reserves a part of his receipts for
savmg.

We shall not inquire into the criteria on which this distribu­
tion is made. It is a fact, and here we confine ourselves to
formulating it; and to showing that if the series of prices were
different, he would demand final products and consumable
services in different amounts and would save a different amount.

Hence each of these quantities demanded (and likewise the
amount of the individual's savings) depend on the entire series
of prices, according to certain functions which it is not necessary
to define here. By saying that the individual r's and e are func­
tions, intricate though they be, of all prices, we are only stating
a fact of universal experience. And that is enough.

Given, then, a series of prices, the r's and e are determinate;
and consequently the R's and E are determinate as functions of
prices. Note that each one of these m + n + I quantities is a
function of all the m + n - I prices of products and services.

8. The Equations of the Equilibrium.-Beside m + n + I, which
express the R's and E in functions of all the prices of final goods
and services, the following relationships can be established:

The first system of equations expresses the physical neces­
sities of production: the total of the services of existing capital
must suffice for final goods and services and for the manufacture
of new capital, including new working capital:

R 249

IIh = hsPs + htpt + ...
IIIc = ksp.~ + kePt +

APPENDIX A

I.{Qs = Rs + a~a + b~b + . . . + h~h. + ksRk +
Qt = Rt + aeRa + beRb + ... + heRh. + keRk +

There are n of these equations.
Then we have an equation, which says that the excess of

incomes over consumption is used in the manufacture of new
capital:

II. E = IIhR,. + II~k + ...
Another system of equations gives the cost of production of

final goods and new capital as functions of prices of productive
services:

{

'na = asps + atpt + .
III. ~b. -: .bs:: :-. b~P~ ~ .

They are m + n' in number.
Lastly, another system expresses one of the characteristics of

free competition that the price of final products and of services
of new capital equal their cost of production:

{

I = n a Ph. = IIh.·Pe

IV. :b.~ ~b. ~k.~ ~~·~e.

There are m + n' - I of these equations, because among the
varieties of new capital is new working capital, the price of
which is Pe'

For new capital the condition of the price of the services
being equal to the cost of production means that the net rate
of yield of new capital is equal everywhere to the interest Pe on
free capital (included among the p's of the various services).

9. Counting the number of the equations of the four systems
and adding the m + n + I relations which express the R's and
E in functions of all prices, we find in all 3m + 2n + 2n' + I

equations. These exceed by I the number of the unknowns ;
but, as it is easy to see, one of the equations is the result of the
others. In fact, summing up on the one hand the equalities of
the individual formulae, we arrive at

Ra + PbRIJ + . . . + PsRs + peRt + .. + E
= PsQs + PtQt + ...,

25°

THE MINISTRY OF PRODUCTION

which is the same result as is obtained by adding together, on
the other hand, those of system (I) after having multiplied by
Ps' PI ' , . and taking account of (II), (III) and (IV).

Thus we have the same number of equations as of unknowns.
The entire economic system is thus determinate.

10. We have considered the technical coefficients as given
quantities; now let us determine them. Some are constants;
others are variables and related to each other and to the quantity
produced by certain relations. These relations are those of
increasing or decreasing returns, as is shown by experience.
This economic variability of the technical coefficients is related
to phenomena of the greatest importance. On these matters
Vilfredo Pareto has made a most useful contribution to our
science. To proceed gradually, let us begin by considering the
limiting case of free competition, when, that is, the profits of
enterprise are absent, and production is in the hands of one or
more entrepreneurs, whose firms are similar to each other, and
who are producing at the same cost. It is easy to see by what
relations the technical coefficients and the sizes of the firms are
determined.

To give the problem its most general solution, let us suppose
that between the n technical coefficients of the product B there
are k relations (k < n) of the form:

fs(bsbt ••• Qb) = 0 ... e= I ..• k
n - k + I equations are necessary to determine the n co­

efficients and the quantity Qb' And these precisely we have,
giving the minimum Jtb = bsPs + btpt + .. " in which the
prices are considered as constant and band Qb related by fs.
Thus is constituted the well-known theory of maximum and
minimum relations.

I I. Now let us consider, taking a step towards the real case,
several competitive enterprises and their profits,

Profit, in which there is an element in addition to the
wages of management, i.e. there is a differential gain, appears
as soon as the competing entrepreneurs are not manufacturing
under the same conditions. For it is evident-in the realistic
case-that it is necessary to admit that, besides the technical
relations between the technical coefficients, there are, for each

25 1

APPENDIX A

entrepreneur, special economic relations, which are usually based
either on the want of ability to discern and to put into action
a plan which combines the technical coefficients to the greatest
economic advantage, or on the impossibility of arranging that
combination of maximum advantage because of the limitation
on the available supply of some factor. Hence originates the
transitory profit of various enterprises, even in static conditions.

1t is easy to see how even in this case the problem may be
determined. It is a question of IX competing entrepreneurs.
There are IX new unknowns representing the respective individual
profits gh gz ... ga.' and IX new unknowns representing the
respective quantities produced.

Now in this case each entrepreneur, in organizing his produc­
tion in a manner to obtain the maximum profit Qb(P/J - 1tb)'
will consider as constants (because he is not able to change
them himself) the prices of the product and of the services,
and as variables the quantities to be produced and the technical
coefficients. These are the conditions in which the quantity
produced and the technical coefficients for each firm are deter­
mined. The profits per unit are:

Pb = b'sPs + b'tpt + ... +gl = b"sPs + b"tpt + ... + gz = ... 1

If a marginal producer IX makes no profit, gao = o.
But, reserving for later discussion the profits of the various

enterprises, let us confine ourselves now to the limiting case to
which free competition tends, in which there are one or more
competing entrepreneurs who make no profit and who produce
at the same cost.

12. The 'Maximum' of Free Competition.-The system of
equilibrium equations which we have just seen can be simplified
in the following manner:

the system of R's and E in functions of prices;
the system (I) which expresses the physical necessities of

production and which, obviously, will be found in any other
economic regime ;

the following system (II) :

1 The reader will find a graphic illustration of equilibrium, taking
account of the profits of the undertakings, in ' Principi " §§ 8-13.

252

THE MINISTRY OF PRODUCTION

p" = pihsPs + htpt +
Pk = Pe(ksPs + ktpt +

.)

.)

which is characteristic of free competition;
finally the system in which the technical coefficients are deter­

mined in such a manner that the costs of production may be at
a minimum; and this case also, as that of the price being equal
to the cost, is characteristic of free competition.

13. A noteworthy property of this equilibrium is that the
partial differential of

(]J = Ra + PbRb + . . . + PsRs + PtRt +. . + E

is zero when prices are considered as constants.
The quantity (]J can also be put in the form

I
l/J = Ra+PbRb+ ... +PsR,+PtRt+ ... -(P"R,,+PkRk+ ...)

Pe
We will show first that the partial differential of l/J, taking prices

as constants, is zero; afterwards we will interpret the economic
significance of it.

In fact
(a) Leaving fixed all the other quantities R, suppose an increase

in the quantity of one of the products, say B, of ti.Rb, anow­
ing for the services required. Then we have in if> on one
side the increment of Pbti.Rb, and on the other the decrease
(PA + Ptbt + .. .)ti.Rb ; and therefore ti.(]J is nil because
Pb = pcbs + Ptbt + ...

(b) Leaving fixed all the other quantities R, suppose an increase
in new capital of some kind, of ti.R" allowing for the necessary
services. Then we have in l/J on the one side the increment
I
-p"ti.R" and on the other the decrease (Pshs + Ptht + .. .)ti.R,.;
Pe
and therefore ti.l/J is nil, because Ph = Pe(Pshs + Ptht + ...).

(c) Leaving fixed all the other quantities R, suppose that in
the manufacture of B there are used more of S and less of
T (bs and b, are independent), adding or subtracting the ser­
vices consumable by them. Then the variation of l/J will be
(Psti.bs + ptti.bt)Rb. But this variation is zero, because the

253

APPENDIX A

technical coefficients were determined with the condition of
1lb minimum.

Consequently, precisely by virtue of the conditions which are
characteristic of free competition (that is, the cost of production
equals the prices and the costs of production are at a minimum)
given the quantity of services available, the partial differential
of (/J when prices are considered constant is zero.

Of this proposition we may give further demonstration.
If that equilibrium is changed in any manner whatever (for

example, by changing the technical coefficients so that the costs
of production are no longer the minimum; or by disturbing the
equality of prices to the costs of production) so that the R's
and P's are changed, since always, according to the individual
equations, there must be

Ra+PbRb+ ... +PsRs+p;Rt+ ... +E = PsQs+PtQt+ ...,

the total variation of the first section will be composed of two
parts. The former is that D.(/J, just now considered by us, which
is obtained by differentiating with the p's regarded as constant
and the R's as variables. The second, on the other hand, is
obtained by differentiating with the R's regarded as constants
and the P's as variables. It is easy to see immediately that the
first part, our D.(/J, is zero if in the equilibrium the equations
(IV) hold. It is enough to multiply (I) by D.ps' D.Pt . . . and
to sum up.

Note that this partial differential D.(/J, just now considered,
can be put [as it is easy to verify, finding the total differential
and taking account of equations (III)] in the form l:R(D.1l - D.p),
which expression is zero if the costs of production are minimum
and prices equal costs and it becomes negative, as might be
expected, if, on the other hand, one or more prices become higher
than the respective minimum costs of production.

14. Let us remember now that (/J is the sum of all individual
quantities analogous to

ep = ra + Pbrb + ... + psrs + Ptrt + ... + e,

which we have seen in the individual equations.
Let us remember, moreover, that if the individual A, by an

alteration in the economic equilibrium, obtains a positive D.ep,
254

THE MINISTRY OF PRODUCTION

considering prices constant, his situation is improved. Vice versa,
his situation deteriorates if a negative t:i.4> results. Let us demon­
strate this, specifying the significance of that improvement and
deterioration. Then let us suppose that prices vary and there­
fore the different r's of the individuals vary. In the individual
equations which express the usual relations the total variation
of the first section is composed of two parts: the first is our
t:i.4>, considering prices constant, the second, on the other hand,
is obtained by differentiating with prices as variables and the r's
as constants. Then

t:i.4>=qst:i.ps + qtt:i.Pt+ ... -(rbt:i.Pb+ ... +rst:i.ps+rtt:i.pt+ ...).
When this t:i.4> is positive, that is to say, if the individual holds

his consumption unchanged at the new prices, he will have an
excess of income over expenses. Therefore, however the indi­
vidual disposes of this excess in new consumption, and indepen­
dently of whatever criterion is the basis of this distribution, his
situation will be improved, because even if he spends all the
increase on a single item of consumption, taking all the others
as at first, he will now achieve a more advantageous combination
than before, improving his situation in a sense which cannot
give rise to equivocation.

As for a negative change, this necessarily constrains the indi­
vidual to adopt a combination fl, less advantageous than the
former combination IX, since if it did not, it would mean that in
passing from fl to IX with a positive t:i.4>, the individual would not
obtain a more advantageous combination; we have already seen
that, in this latter case, a more advantageous combination is
obtained. From these premises we come to a most important
conclusion.

This conclusion is, that if in any way whatever the conditions
alter, the costs of production falling and the prices remaining
equal to costs, t:i.l/J will be negative, that is to say, the individual
t:i.4>'s will either be all negative (i.e. every individual will suffer
loss) or there will be some positive and others negative, the
negative preponderating. That is to say, some individuals will
be benefited, others will suffer loss; the loss to the latter will
be decidedly greater than the advantage to the former, in the
sense that even taking all their gain from those who have gained

255

APPENDIX A

in the change (which takes them back to their former condition)
and giving it to those who have lost by it, the latter, even with
such an addition, remain in a worse situation than originally:
or indeed, what comes to the same thing, some of the latter
with such an addition might be brought back to their former
situation, but all of them certainly could not.

To explain more clearly this conception, which is of great
importance, let us think of three individuals only. When that
equilibrium is attained at which tJ.4>1 + tJ.4>2 + tJ.4>3 is zero, it
is implicit that every divergence from the equilibrium conditions
expressing the minimum costs of production and the equality
of prices to costs renders that sum (tJ.4>1 + tJ.4>2 + tJ.4>3) negative.
If all three terms are negative the positions of all the three indi­
viduals will become worse. If some are positive and some
negative-e.g. tJ.4>l>O, tJ.4>2>O, tJ.4>3<o-while in absolute value
tJ.4>3>tJ.4>1 + tJ.4>21 if the gain of individuals I and 2 were trans­
ferred to 3 (who has lost) the latter would still be left with less
than he had formerly.

15. One can say then, with regard to this maximum, that
production organized with the two conditions characteristic of
free competition does not itself maximise, as it is often erroneously
said, the sum of the pToducts which are afterwards distributed
among the group by the competitive system. If we may be
allowed for the moment to use that incorrect expression and
unscientific concept" the sum of the products" (which is greater,
the " sum " of a hundred litres of grain and ten of wine or that
of ninety of grain and fifteen of wine ?) it is not at all true that
this sum of the products is maximized, because if, e.g. the indi­
viduals would be satisfied with less leisure the "sum of the
products" could be increased. If the use of the word " sum"
is tolerated, the only "sum" which is maximized is that of
products and services, including leisure.

Nor is it correct to say that free competition leads to this
maximum because within the limits of the equation

Ta + P~Tb + ... + PsTs + PtTt + ... + e = qsP.. + qtPt + ...
each individual is free, with the services which he supplies, to
make that choice between consumption of products, consumption
of services and saving, which pleases him best; because obviously,

256

THE MINISTRY OF PRODUCTION

in other regimes, although the expression and form of that
equation might be different it is perfectly conceivable that the
individual may be left free within the same limits to make what­
ever choice he pleases between consumption of products and
consumption of services and saving.

And lastly, the maximum of free competition certainly does
not imply that, in such a regime, every individual, with the
services at his disposal, obtains a higher scale of choice than
that which is possible in any other regime.

It is quite incorrect to suppose that this maximum has any
such implications.

16. The maximum, we repeat, simply means this: that by
substituting other conditions for one or more of the characteristics
of free competition (minimum costs of production, equality of
prices and costs of production) the conditions of all could not
be improved. On the contrary, if some are benefited by this
substitution their gain is less than the loss of those who suffered.
So that if all their gain is taken from those who gained by the
substitution, and is given to those who suffered loss by it, the
latter could never retrieve their former position and some would
always remain losers.

17. Such is the significance of the maximum, from which we
deduce these corollaries:

(I) That each substitution of other conditions, for one or more
of the characteristic conditions of free competition, is a destruc­
tion of wealth, in the sense that wealth which could have been
produced with the available resources is not obtained.

(2) That if it is considered desirable to benefit some at the
expense of others, it is much better-rather than by altering the
conditions of free competition to obtain such a result indirectly
-to make direct transfers from the latter to the former, because
by such a method the harm inflicted on the latter is less, in
proportion to the gain made by the former. Naturally, this is
true only so far as this method of direct transfer does not notice­
ably alter the conditions of production.

The old economists had a vague idea of all this; but they
had not a precise conception, nor were they able to give a rigorous
demonstration. Consequently sometimes by clumsy arguments
(which have a curious effect on those who are used to most

257

APPENDIX A

rigorous logic) they arrive at conclusions which in the main are
correct. These conclusions they had in fact perceived by in­
tuition, though they believed they had demonstrated them. To
have defined precisely this fundamental conception, to which
we shall often refer later, and to have given it a thorough demon­
stration is the great merit of using mathematical analysis in
political economy.

18. Before passing to monopolies and cartels, let us illustrate
the genesis and the significance of a more or less graphical
method, of which we shall sometimes make use later. It is a
quick way, useful for obtaining immediately-provided it is
adopted with due caution-a rough idea of certain results, which
it would be much more laborious to deduce by using directly
the system of equations of equilibrium.

For product B, for example, we have seen (7) that the price
is a function not only of Rb, but of all the R's; as, vice versa,
the quantity Rb is a function not only of h, but of all the p's.
Hence it is not possible to imagine any cause whatever which
makes one P vary without altering all the others and all the R's,
sooner or later, according to the friction, as we say, which the
economic system presents to the propagation of these movements;
even without altering the technical coefficients which, by their
economic variability, are bound up in the entire system.

But it is possible to imagine an intermediate period between
one equilibrium and another, in which Pb alone varies, with the
consequential changes of the R's, without the movement of
variation being transmitted by Pb to all the other prices. Then
for the small variations of Pb we could hold

dRb = ~Rbdh.
dPb

That partial derivative is generally negative, as experience shows.
Whence arises the conception of a small movement along the
smooth curve ofdemand on either side of the position of equilibrium.

In this intermediate period, since the equation

Ra +P~b + ... PsRs +PtRt + ... + E = PRQS +PtQt + ...
must always hold good, the usual variation of 'P, the single price
Pb being varied, will be

dRa + PbdRb + ... + psdRs + pedRt + ... + dE = - RbdPb'
258

THE MINISTRY OF PRODUCTION

This means that after the variation of the single Pb and before
the variation is transmitted to the other prices, the mass of
individuals has experienced a change, as if the sum of all the
productive services Q.<p, + QtPt + ... had undergone a vari­
ation -RbdPb; which, apart from the second order of small
quantities, is the shaded area shown in Fig. I. Thence is
derived the concept of the variation of the consumers' surplus.
This variation gives in an approximate way, for small oscillations
around the position of equilibrium lIf, an idea of the variation
of the state of the individuals: how much they are affected
by the variations of a single price Pb. This is subject to the
hypothesis that this variation of one price has not so far been
transmitted to other prices.

Mil

FIG. I.

This procedure is adopted with the same caution with which,
in infinitesimal calculus, one makes use of certain graphical
illustrations, as distinct from graphical proofs; just as in the
formula for the radius of curvature of a smooth curve it is said
that it is equal to the infinitesimal length of the arc divided by
the angle which the two tangents at the extremities of the same
arc make, without taking into consideration the known infini­
tesimal curvilinear triangle.

19. Monopolies and Cartels.-Equilibrium in an individualist
regime exists in a medley of free competition, monopolies and
cartels.

We note that in the equilibrium previously studied, which
represented the full regime of free competition, each individual

259

APPENDIX A

in the market, either as a consumer or as a producer, or as an
entrepreneur, acts pursuant to the maximization of his own gain
but subject to the market prices of products and services. He
is subject to them in the sense that, as he cannot influence them
in any appreciable manner by increasing or restricting the
demands or offers which he makes, he will consider such prices
as given constants (I I). On the other hand, monopolies and
cartels are characterized precisely by the fact that by increasing
or decreasing supplies they can noticeably influence the prices.
They therefore take account of the variability of these prices
and of the influence they can exercise directly in order to in­
crease their own profits.

20. The Monopolies which are most interesting are those of
a single entrepreneur manufacturing a product and a single
seller of a productive service.

Let us repeat that the origin of the difference between equi­
librium in this case and equilibrium in the preceding case is
that in the case of free competition the manufacturer of a product
or the seller of a service cannot, by decreasing or increasing the
quantity of the product or service, influence in a noticeable
manner the total supply in the market, and therefore he cannot
directly influence the price, which he must consider as constant.
In the case of monopoly, on the other hand, by changing R the
respective p can be influenced; and therefore in solving his
own problem of maximizing his gains a supplier will consider
this price as a variable function of the quantity he supplies and
will therefore adjust the quantity to his own advantage. Now
we will proceed.

21. Let us suppose the manufacture of product B to be
monopolized. The entrepreneur seeks to maximize the profit
(Pb - nb)Rb from his monopoly. If, as is the most general
case, he can act only on the selling price of the product and
not at all on the cost of production (because he is obliged
to accept the prices of services as they are and cannot
influence them directly, because he finds himself demanding
services in competition with the manufacturers of other pro­
ducts), then, to obtain his maximum profit, he must consider
Pb and Rb as variables (the latter as an independent variable)

260

THE MINISTRY OF PRODUCTION

and n" as a constant. Then the condition of this maximum
IS

R Oh Rap"
Pb - nb + b- = 0 or P" + b-- = nb

oRb oRb

which in system (IV) is substituted for Pb = n b.

22. Let us suppose one of the services, say S, is monopolized.
Then the quantity at the disposal of the market is no longer
given: it is a new unknown, which it is in the power of the
monopolist to augment or diminish. At the same time there
is added to the system of equations one which formulates that
the sole possessor of such a productive service will try to obtain
the maximum Q8P8; this equation is

+ Q ops (f3)P8 80Q8 = 0 .

If instead of a single monopolist there is a cartel, that is a
syndicate of () individuals, the possessors of a service which,
to their own advantage they can monopolize, the preceding
equation is used for the determination of Q8' the new unknown,
and in the expression of the individual relationship the q8 of
each individual is determined in the second term, by the way
in which Qs is distributed between them (i.e. how each individual
contributes to the total Qs of the cartel).

Consequently also in these cases the equilibrium is perfectly
determinate. It is not true that the cartelization renders the
problem of price and quantity indeterminable. Given any par­
ticular agreement among members of the cartel on the distribu­
tion of the individual contributions to the total Qs supplied to
the market, and on the distribution of receipts, the entire equi­
librium is determinate. But whatever may be this division of
Qs into individual contributions and this division of QSP8 between
the members, it is obviously always advantageous to all that Q8
shall be such that Q,Ps is maximized.

23. Our analysis of the complications introduced by cartels
and monopolies can be illustrated graphically.

Let us look at the case of the cartel (Fig. 2). The quantity
Rs is a function, as we know, of all prices. But if all the prices
except Ps are considered constant (and the syndicate will con-

261

APPENDIX A

sider them as such in aiming at its maximum profit) the rela­
tions between Rs andps can be represented by a smooth curve (18).

The point M of the equilibrium of the cartel (we will call

~

FIG. 2.

it Cournot's point) is that in which the shaded rectangle is
maximized; it has the property that the projection PB is equal
to the abscissa OP, also AN = NO.

And, since OP is the Qs. Ps + Qs:~s= 0, therefore NO = Ps

and AN = - Qs:~s'
Let us now look at the case of monopoly (Fig. 3). The

fb

FIG. 3.

problem is to maximize the shaded rectangle (00' is the cost
of production). It is maximized when AN = NO; or when

OPb
- RbaRb = Pb - 1Eb'

THE MINISTRY OF PRODUCTION

24. As we said so much about it in section 17, there is no
need for another demonstration of the proposition that monopolies
and syndicates create a difference from the equilibrium of free
competition which may be described as a destruction of wealth,
in the sense that if some (the monopolists) obtain a profit by it,
others (the consumers) lose more. The latter would lose less if,
without altering the conditions of productions of free competi­
tion, they surrendered freely to the former that increase of
wealth which the constitution of monopolies and syndicates
would have procured for those people.

A

FIG. 4.

Using (as in Section 18) the crude graphical representation,
we note that precisely the same conclusion is revealed (Fig. 4).
Indeed, in passing from the point N (free competition, price
equal to cost) to point M (monopoly, with the condition of
BMRH maximized) the loss of some is BMNH and the gain
of the monopolist is BMRH: the loss of the former, then, is
greater than the gain of the monopolist by MRN. There would
have been less disadvantage to all if BMRH had been taken
away directly and been given freely to the monopolist, leaving
production as before: the destruction of MRN would have been
avoided.1

2¥. Money.-Economic equilibrium is the starting-point for
all further inquiry. Consideration of as many other problems
as we please naturally rise from that point, as branches from
the trunk of a tree.

1 See' Principi', §§ 16-18.
263

APPENDIX A

Let us take an example: money.
In order to see things with a greater clarity, let us suppose­

a temporary hypothesis which we will modify immediately­
that the merchandize A, instead of money, be the numeraire (that
is, that in terms of which the prices are expressed) and that
one of the productive resources, M, already included in the
equilibrium, is money, i.e. it has that special function which, in
production and exchange, it fulfils independently of its numerical
quality in the sense now defined. Individuals and entrepreneurs
will not require a quantity, Rm , of money, but a certain quantity,
RmlIm (lIm is the price of money expressed in the numeraire)
which is a function of all the prices. For this money-good,
as for everything else, the quantity, Rm, the JIm and Pm (the price
for the use of it), will be determined in the equilibrium. Like­
wise there will be a definite quantity, Ra , of A, which is both a
commodity and the numeraire. All is determinate.

Now let us reject that temporary hypothesis and identify M
with A, in the system, making A become not only a commodity
and the numeraire but also money. It is easy to see that even
now the problem is entirely determinate. Indeed, in the system
of equations of the equilibrium we have only to introduce these
variations :

(I) In the place of ms, mt . . . write as' at . . .
(2) In the place of Rm write Ram understanding this to be

the quantity of A money, to distinguish it from the quantity
of Ra goods.

(3) To introduce the new equation 11m = J'la' But it is easy
to see there is another way. Indeed, of the three

lIm = asps + atPt +
J'la = asps + a/pt +
lIm = J'la

one is the consequence of the other two.
The problem of the monetary equilibrium, then, is determinate.

The quantity of A goods is given here as Ra, and the quantity
of A money, Ram. The equilibrium is stable, and in dynamic
changes the equalization of the prices of A goods and A money
(both the prices equal to I) is maintained by shifting the com-

264

THE MINISTRY OF PRODUCTION

modity to or from the monetary use. That is, of course, in a
closed market.

25. The reader will notice that all this theory of the economic
equilibrium, in which we have compressed into a system of
equations many varied circumstances, of which we take account
at one moment I-all this theory, we say, we have expounded
without it being necessary to refer to any concept of utility,
the final degree of utility or to effort-costs and such-like. "Syn­
thetic economics" can do without all that, without a single one
of its theories suffering for it. It does not need to avail itself
of any other concepts but those old, well-known and clear ones
of demand, supply and cost of production expressed in a numeraire,
and not in terms of vague" efforts and sacrifices ".

This is the best proof that there is no necessary bond between
the new theories of "synthetic economics" and the theories
of the final degree of utility.

It is useless to make out that economics would not have been
able to attain the degree of synthesis of the new theories unless
mathematical analysis had been previously applied to it.

And now we pass to the Collectivist Regime.

III.-THE COLLECTIVIST REGIME

26. The Statement of the Problem.-Some resources remain
the property of the individuals (e.g. that which they devote to
personal uses): let them be M, N ... to 1 terms. Let the
resources which become the collective property of the State
(e.g. fixed capital and land capital) be S, T ... to n - I terms.

The Ministry of Production has to solve the problem of com­
bining these individual and collective services in order to procure
the maximum welfare for its people. We shall see in what
precise sense this vague formula can be understood. The
Ministry has studied the very complex problem and has solved
it, on the basis of a certain formula of distribution which has
been established by the community, on certain ethical and social

1 Since this is what the recently developed doctrines amount to,
it seems more appropriate to describe them as " synthetic economics "
than as " mathematical economics".

S 265

APPENDIX A

criteria, with which we do not propose to concern ourselves
directly. Such a formula of distribution we suppose (we shall
deal with the wherefore later) may be embodied in a certain law,
according to which is distributed between the members of the
community, what in the old regime was the yield of resources
now appropriated by the State and what was the profit from
various enterprises now administered directly by the State (Le.
socialized). We shall see later whether all this income can be
effectively distributed among the community.

27. If the exposition of the solution of the problem were to
follow step by step the route followed in the inquiry, it would
be long and confusing.

Therefore, with a view to brevity and clarity of exposition,
we shall first enunciate the conditions in which the Ministry
is faced with the task of solving the problem. We shall see
how in such conditions, and with the criterion of the maximum
collective welfare, it succeeds in determining the equilibrium
perfectly, with as many equations as unknowns.

Later we shall return to the conditions which it has imposed
on itself and we shall show how, if the conditions were different,
scientific collectivism would break down either because the
problem was indeterminate (the number of conditions insuffi­
cient to determine the equilibrium), or because the problem is
not only practically but also logically insoluble (the number of
equations exceeding the number of quantities to be determined),
or, indeed, even when the number of conditions equals the un­
knowns and the equilibrium is therefore determinate, because
the maximum of collective welfare obtainable in this equilibrium
would be less than that necessary to provide the distribution
formulated.

Hence it is preferable for it to plan production in its own
way, and if it still wishes to correct the distribution it should
work directly on the formula of distribution, varying certain
coefficients 'Y which we shall define later, rather than directing
production on lines inconsistent with the fundamentals of its
own arrangement.

Hence the reader must expect that the conditions which we
have posited here will be discussed later (§§ 39-54), after the

266

THE MINISTRY OF PRODUCTION

solution of the problem, when a comparison will be made between
those conditions and others which could have been posited.

28. Here are the conditions in which the Ministry of Production
faces the problem:

(I) There is no money. There are products of a certain work
of a given kind. There are no prices: but the Ministry main­
tains, for no other purpose than the social accounts, some method
of determining ratios of equivalence between the various services
and between the various products and between products and
serVices.

(2) On the basis of these equivalents 1 the individuals them­
selves bring their products to the socialized shops to obtain con­
sumable goods or to obtain from the social administration per­
mission to use some resources of which the State is the proprietor.

The Ministry also maintains ratios of equivalence between
the services of socialized resources and other goods, because it
is agreed (we shall state the reasons later) that it would be a
grave social los3 to cancel arbitrarily the equivalences of these
socialized resources. Let I, Ab • • • Am' An . . . As, At . . . be
the equivalences determined upon.

29. (3) The members of the community can enjoy the benefit
of the quantity QsAs + QtAt + . .. which we will call X
(remember that Qs' Qt ... are the quantities of collectively­
owned resources) either by an indirect distribution, the equiva­
lents of the products being reduced, or by a direct distribution,
that is giving to the members a supplement (to income) which is a
quota of X.

The Ministry of Production has agreed that, generally, from
the point of view of the greatest collective welfare, the direct
distribution is preferable to the indirect.

The same cannot always be said for certain economic quantities
which appear in the collectivist equilibrium and which are
analogous to the profits of the old regime. We shall discuss
them later.

1 We will discuss later if and when it is convenient, in the interests
of the community, to establish different equivalences for the same
goods according to the various categories of the individuals.

APPENDIX A

30. (4) Being obliged to proceed with the system of direct
distribution of X, the Ministry has decided, in agreement with
the people, to try a certain system of distribution of X as a
supplement to incomes. To each individual belongs yx. The
y could be different for every individual or different for different
groups or arranged in such other ways as are possible. We
shall discuss these different arrangements afterwards. For now
and throughout the greater part of our discussion, let us suppose
that y is determined and differs from one individual to another.
It is clear that ~y = I.

31. (5) As for saving, the Ministry, although the people do
not wish to hear the words "saving" and "interest", still
ought to arrange so that all its productive services are not directly
consumed or employed in the production of goods for con­
sumption. Capital, or if we do not wish to speak of capital,
the means of production, is used up and unless something is
substituted for it, it will be necessary to reserve a part of the
productive services for the manufacture of it.

But that is not all. The Ministry knows that if it devotes
an adequate portion of productive services to this manufacture
of the means of production it will in the future assure a still
greater benefit to its people. The Ministry therefore requires
some saving to be done. If it is left to individuals to save as
much as they like (they then being obliged to lend the savings
freely to the State), the amount of saving may not be sufficient
to provide for the manufacture of that quantity of new capital
which will be considered of maximum social advantage. It
could impose a greater saving on individuals; but what if
these are not content and prefer a greater present consumption
to a greater one in the future? It could deduct from X, before
proceeding to the direct distribution of it, that amount which
it thinks appropriate for the manufacture of new capital; but
it is agreed (we shall see later, in the sequel, the reason for this)
that by such a method it would attain a collective maximum
less than that which is possible by adopting the following method:
let it choose at random a rate of premium for deferred con­
sumption; let it then see how much saving on the basis of this
premium its people put freely at its disposition. Then let it

268

THE MINISTRY OF PRODUCTION

find out if with this sum of saving it is possible to manufacture
such a quantity of new capital that it will be able, in the future,
to put at the disposition of the people a quantity of products
and consumable services so great that it can really give them
the promised premium for deferred consumption. And by trial
and error, raising and reducing the promised premium, it will
eventually make its promise in terms which can be realized.
By such a method it could provide for their greater future welfare
without disturbing their freewill and without interfering with
that distribution which each one makes of the income he receives
for his work, between his present and future needs.

It could, if it wished-and nothing prevents it-prohibit the
savers from lending their savings to others and oblige them to
lend them to the State so that the production of some goods
would be the monopoly of the Government. In the collectivist
regime, the Ministry of Production orders the use of individual
saving to be sold only to the Government.

32. (6) In distributing his earnings, which he receives in
exchange for his services-according to the established equivalents
of the Ministry-and that amount which he receives as a supple­
ment to distribution (X), between consumption of various kinds
and saving the individual is left free to choose, according to his
own pleasure.

The Ministry of Production, after mature reflection, imposes
these same conditions on itself in striving to provide the maximum
collective welfare. Consequently it ought to order production
so as to obtain the maximum benefit for its people with the
services of which the State disposes and those of which the in­
dividuals dispose. These have the freedom, in ordering their
own individual economies, to make the choice they believe most
convenient, consistent with the equation

ra + Abrb + ... Asrs + Atrt + ... + e = Amqm + Anqn + ... + yX.
33. The Collective Maximum.-The Ministry of Production

commences with the adoption of the technical coefficients which
happen to exist at the time (but which satisfy their technical
equations). It does not for the present preoccupy itself with
the economic variability of these coefficients. It fixes, moreover,
at random, a series of R's which, however, accord with the

269

APPENDIX A

physical necessities of production (that is System (I) of § 8). It
is absolutely essential that, having chosen the technical co­
efficients, whatever afterwards may be the system of production
which it wishes to follow, the quantity of productive services
available must always be precisely that which is necessary to
provide for services which are consumed directly and for the
manufacture of products and of new capital.

Let it give now, a random series of equivalents and the modi­
fications which may be necessary in order that these technical
conditions of production (System (I» may be satisfied. It is
understood that there is not a single system of equivalents which
satisfies these conditions. If it, indeed, announced at random
m + n - 1 equivalents of products and productive services, each
of its people will make, as we say, a schedule. The individual
schedules will give, for the series of equivalents selected by chance,
the individual r's and e, whence are derived the totals R's and E.
But as System (I) gives a number of relations between these R's
and the E, less than the number of equivalents, which are
m + n - I, the system of equivalents satisfying System (I) will
admit an infinite number of solutions. Then the Ministry
decides on one among those whkh satisfy System (I) as a starting­
point. It will then make adjustments in such a way as to attain
the end of the maximum collective welfare.

34. What concrete and unequivocal significance must be
attached to this very vague expression "maximum collective
welfare" ?

If the Ministry corrects one of the equivalents consistently with
(I), the individual will make a new choice, which will be more
or less advantageous than the preceding choice according as

Ara + AbArb + ... + AsArs + AtArt + ... + Ae
which we call AO, is positive or negative (14) according to which,
we will say, for the sake of brevity, the individual will be hightr
or lower.

The meaning of the collective maximum would be patent if, by
successive attempts, the Ministry could arrive at such a series
of equivalents that every further modification of it would place
all individuals lower. But such a series of equivalents does not
exist; it is useless to try to find it. It would be necessary to find

27°

THE MINISTRY OF PRODUCTION

such a series of equivalents, that by modifying one of them by
a very small quantity, the!:i.() for each individual would be reduced
to zero. And that is impossible; since, as we shall now see, the
sole condition for reducing to zero not the individual !:i.()'s but
their sum L!:i.(),l implies as many conditions as are sufficient to
determine completely all the equivalents.

We must bear in mind the possibility that, by making use of
the great freedom with which the individual y's can be varied
(subject to the sole condition that Ly = I), we can obtain a
series of y's and of such equivalents that not only L!:i.O is zero
but all individual !:i.()'s are zero also. We will show in an appro­
priate place (53) that this is impossible.

35. What does the reduction of LM signify? To eliminate

!:i.Ra + Ab!:i.Rb + . . . + As!:i.Rs + At!:i.Rt + . . . + !:i.E
means that every other series of equivalents, different from that
which accords with this condition, would make that sum negative.
That is to say, either it causes a decline in the welfare of all or,
if some decline while others are raised, the gain of the latter is
less than the loss of the former. (So that, even taking all their
gain from those who gained in the change, reducing them to their
former position, to give it completely to those who lost, the latter
would always remain in a worse situation than their preceding
one, without the situation of the others being improved.) Since
it is absurd to attempt to resolve the impossible problem of finding
such a series of equivalents that every further alteration would
produce a reduction of welfare for everyone, we will consider
that the sole criterion of maximum welfare which the Ministry
of Production can use is L!:i.() = o.

36. How the Equilibrium is Determined.-L!:i.O can be put in
the form

!:i.Ra + Ab!:i.Rb + ... + As!:i.Rs+ At!:i.Rt +... + !:i.h!:i.Rh+ !:i.k!:i.Rk · ••
calling !:i.h> !:i.k' . • the quantities of saving necessary for the
manufacture of a unit of H, K ...

Let us remember that in the first approximate solution the

1 Which does not mean eliminating every individual !:i.(), for the
individuals may not be identically provided with the resources and
have identical tastes.

APPENDIX A

Ministry of Production had assumed a series of technical co­
efficients at random (though satisfying their technical equations)
and one of such possible series of equivalents and of R's as
will satisfy System (I)

Now it is necessary to correct this series of quantities so long as
successive corrections always give a positive :E~O, and stop at
that point at which further corrections give a zero increment, a
sign that the maximum is attained and that further modifications
would give rise to a decline in welfare.

37. The technical coefficients are not changed at first: this
task is reserved for later.

Keeping an eye on the System (I) of the physical necessities
of production which must always be satisfied :

(a) Rb is increased by ~Rb' the necessary services being taken
from those directly consumed. Then :E~O is constituted by the
increment Ab~RIi in the product less the diminution

(Asbs + Atbt + ...) t::.Rb ,

in the consumable services. Therefore in these changes the
Ministry ought to stop when the total increment is zero, which
can never happen except when

Ali = Asbs + Atbt + (IX)
For the purpose of verification, and because thereby the sig­

nificance of this argument will appear still more clear, let us begin
by considering a situation in which the equivalent of B (which
is afterwards the price, under another name, expressed in terms
of that spedal kind of work which is called the goods) is greater
than the cost of production. In such a case, the Ministry of
Production, in the interests of the community, agrees to increase
Rli and to decrease the consumable services, because by manu­
facturing more of Rb, the addition being ~Rb' there is for :E~O

on the one hand the increase Ab~Rb' by the increase in B, and
on the other hand the diminution (Asbs + Atbt + .. .)t::.Rb, by
the diminution in consumable services. The net result of this
is evidently advantageous because, by hypothesis, Ali exceeds
)'sbs + Atbt + . .. The maximum will be achieved only when
there is no more advantage to be gained by such adjustments,
which is when Ali = Asbs + A.tbt + .

272

(fJ)
The Ministry dis-

THE MINISTRY OF PRODUCTION

(b) Increase one of the new productive resources H by ti.Rh ,

taking the services necessary from those directly consumed. Then
for ~~o there will be on the one hand the increase ~h~Rh and on
the other the decrease

(Ash s + Atht + .. .)~Rh;
and hence, with the same reasoning as before, we arrive at the
condition

~h = Ashs + Atht + . .
(c) Now let us proceed to the savings.

poses of a quantity of saving
E = ~hRh + ~,;Rfc + . . . + Re,

with which it must increase as much as is possible the total
quantity of services available for subsequent production. It will
approach this maximum, by transferring new capital from one
use to another, until, A"Afc ... Ae being the equivalents of the
services of the new kinds of capital l AhRh + A!flfc + . . . AeRe
reaches the maximum.

This condition of the maximum is only satisfied, evidently, when

1
h
= ~fc = ... = Ae • (Y)

(d) Now we proceed to the technical coefficients. The
Ministry, in the first approximate solution, had chosen them in
such a way that they should simply satisfy their technical equa­
tions. But we know that some of them are variables, in the sense
that some can be diminished while in others there is a compen­
sating increase. Let Sand T be the services for which in
the manufacture of B these variations can be made. Then, per
unit of B, more of S and less of T will be employed as far as is
advantageous from the point of view of the collective maximum.
The ~~O is constituted, with regard to the consumable services,
by an addition AtRb~bt and a diminution A.<Rb~bs' Therefore
the variation is zero if

Asti.bs + At~bt = 0

which is one of the conditions of the Ab mmlmum when the
economic variability of the technical coefficients is considered.

1 Ae is the premium for deferring for one unit of time consumption
of one unit of saving.

273

APPENDIX A

38. Taking account of what we have just said on the technical
coefficients and glancing at the relations (IX), (f3), (y) of § 37, it
is immediately evident:

(I) That the system is perfectly determined: there are as
many equations as unknowns.

(2) That the Ministry of Production in this perfecting of its
first approximate and indeterminate solution (the sole criterion
of perfection being the maximum collective welfare) comes to
the conclusion that production should be so organized that (with
the systems of technical coefficients, of the A's and R's) the cost
of production may be minimized and that the equivalents for the
products and for the additions to capital may be such as will correspond
to their respective costs of production.

(3) That the system of the equations of the collectivist equili­
brium is no other than that of the free competition.

Which only means that with equal resources (the quantities
Q) the economic quantities of the collectivist equilibrium (A, R,
etc.) will be the same as those in the individualist equilibrium;
and that is due to the presence of that supplementary term yX
in the individual equations of the collectivist regime, which does
not occur in the individual equations of the individualist regime.

39. The Distribution of X.-Now is the time to discuss the
conditions (§§ 28 to 32) which the Ministry has considered as the
basis of its problem.

There are five problems concerned here: the distribution of
services possessed by the State; saving and the creation of new
capital; the distribution of the profits from the undertakings;
multiple prices; and the supplements to income (X).

Let us discuss them in order.
If the productive resources S, T ... (n-l in number) are

the property of the State, there are two different ways of enabling
the community to reap the benefit of this collective property:
either that which we have assumed as one of the conditions in the
solution of the problem of the collectivist equilibrium (that is,
the direct division of X, giving to each individual a supplement to
his income yX); or that of reducing to zero, in the cost of pro­
duction, the equivalent of the services of resources which are the
property of the State, and taking as the equivalent of each product

274

THE MINISTRY OF PRODUCTION

(the A, which is subsequently the price) the cost of the direct
personal services which are required for its production. When
the product is made with others, this cost is found by dividing
the total cost in personal services by the entire quantity produced.

40. This system of indirect distribution, coupled with the
reduction of the equivalents of the services of collective property
to zero, is, at bottom, Marx's theory of value.

Those people who have criticized Marx have justly directed
attention to the fact that such a system would be far from achieving
the result, "to each person the entire product of his labour",
which is asserted to be connected therewith, because it is evident
that a certain quantity of work of a given kind would be rewarded
by a greater or smaller quantity of a certain product, according
to the quantity and quality of the State-property with which it is
employed. Hence the distribution of the product, made by such
a system, is very far from realizing the formula of " the whole
produce". But showing that this formula is not realized does
not mean that indirect distribution is shown to be unsuitable.
With more effect is it remarked that even when some resources
are collective property the State can do no less than fix a price
for their services, since there would otherwise be an enormous
waste of these, with a consequent destruction of wealth. These
services would be used in a large measure, not for further pro­
duction, but as consumable services, and of those employed pro­
ductively there might easily be an excess in one kind of production,
which excess would be more useful socially in another industry
in which there was a deficiency of resources.

This is the correct and fundamental argument against indirect
distribution and in favour of direct distribution: the impossi­
bility of obtaining a maximum as high as that which could be
achieved with the latter method.

41. Of such a truth we can give, in a few words, a more general
and " synthetic" demonstration which can be applied equally
to all those systems which propose to reduce to zero the equiv­
alents of all or some of the services of those resources which
become collective property.

To wish that the n-l quantities As' At •.. may be equal
to zero, is to introduce into the general system of equilibrium,

275

APPENDIX A

which we have seen entirely determined, n-l new equations.
Hence either there is an impossible problem (the number of
equations greater than the number of unknowns), or, to make
it at least logically possible, it is necessary to exclude from the
system n-l of the equations which are already there. And
as this exclusion cannot be done by taking the equations of the
R's from System (I), because they express the physical necessities
of production which any economic order whatever must neces­
sarily respect; then to make the problem possible, it would be
necessary to exclude as many equations as those which express
the minimum costs or the equality of prices and costs. This
means that it is necessary to exclude as many equations from
those which express the obtaining of that certain maximum;
exclusions by virtue of which it certainly could only obtain a
lower maximum. The Ministry of Production, instead of rising
to the limit, would be forced to stop half-way.

Hence one can affirm that the better way for the Ministry of
Production to provide for the welfare of its subjects, is not that
of indirect distribution (i.e: the reduction to zero of the A's of
the services of collective property), but that of direct distribution
of supplements to income.

42. The collectivists persist in defending themselves, by ex­
pounding, with subtle and laborious interpretations, certain prop­
ositions which are either contrary to facts or do not bear a
penetrating analysis. They do not appear to think that, if they
are to remain collectivists, they must now cast off these gross
errors which they derived from a nebulous vision of the phe­
nomenon and from a muddled idea of the mutual dependence
of economic quantities.

Of course their attitude in this respect is reminiscent of the
reluctance with which the dogmas of a religion are discussed,
especially when the latter has great propaganda value.

In addition there is a consideration of great moment in a col­
lectivist regime: that is, that indirect distribution is rigid and
does not permit certain ethical and social criteria to be observed
with all that liberty which is realized (by giving opportunity
values to the y's) by direct distribution.

43. Saving and the Creation of New Capital.-For the dis-

276

THE MINISTRY OF PRODUCTION

cussion of the condition which the Ministry has imposed on
itself concerning saving and the creation of new capital it will be
enough for us to make :

(I) A brief observation on what we should call the productivity
of capital.

(2) A comparison between the method followed by the Ministry
of Production and another which it would be possible to follow,
by deducting from X, before distributing it, that part which is
necessary for the manufacture of new capital. Here it will be easy to
show that by this second method it would realize a lower collective
maximum than that which it can secure with the system preferred.

4+ As for the first point, it is necessary to understand well
that whether some capital is the property of individuals or whether
it is collective property, does not upset the technical fact, that by
once subtracting a part of the disposable productive services from
the production of consumption goods, and then to produce new
capital (new means of production, if that term is preferred), there
is secured for always an increase of production greater than the
amortization of capital.

Let us express this conception, which is the crux of the matter,
with greater precision.

With the quantities Rs + R/ and R, + R/ of the services S
and T it may be possible for us to manufacture the quantity
R'J + Rb' of the product B. We are speaking of a given unit
of time, e.g. one year. In this unit of time we may sacrifice the
consumption Rb' and with the services Rs' and R/ we may
manufacture instead some capital Rk• And let us call e the
fraction of Rk which it is necessary to manufacture every year in
order to maintain the quantity intact (amortization).

In the next unit of time, and so in continuation, with the same
services R" + R/ and Rt + R/ along with Rk , after having
taken away from those services the part which is necessary for
the reintegration of Rot, we could have, instead of the product
Rb + R,/ which we obtained formerly, a quantity of product which
we shall call Rb, which is obviously given by these equations:

R" + Rs' = bJ?'b + eksRk

Rt + R/ = bl?b + ektRk

Rk = b,flb'
277

APPENDIX A

It often happens technically-and the most obvious experi­
ence shows it-that with the choice of an appropriate method
RII > Rb + Rb'; thus this is the criterion on which the decision,
whether to manufacture capital or not, is based. That con­
dition is necessary though not always sufficient. Then with
the sacrifice of Rb' once made, there is an everlasting additional
product Rb - (Rb + Rb'). Hence there is the possibility of a

premium on deferred consumption of Rb
- <::' + Rb

') for every

unit of B subtracted from present consumption. l It is pre­
cisely this purely objective technical fact, which does not depend
in the slightest on whether the capital is individual property
or collective property, which gives the Ministry the means to
promise a premium on deferred consumption to those who are
willing to provide it with savings for the construction of the
new means of production. In substance, these people promise
not to present a part of their earnings at the general shops to
obtain goods, but to deposit it (though it continues to be their
property) with the Ministry. The Ministry is thereby enabled
to manufacture, with the total available services, a smaller
quantity of final products and to set aside a part of the same
services for the manufacture of new means of production. These
new means of production will then be available to it in suc­
cessive periods of production. It is precisely this objective fact
which is the origin of what may be called the economic pro­
ductivity of savings employed in production even in the collectivist
regime.

45. Now we pass to another point: is it advantageous that
the Ministry of Production, instead of having recourse to indi­
vidual saving and promising (in order to secure a sufficient
quantity of it) a premium on deferred consumption to those
individuals who supply it, should, before distributing X, deduct
that part of it which is considered necessary for the creation of
new capital ?

The criterion is, and must be, always the same: the greatest
welfare for society.

Let us leave aside the consideration that by the second method
1 For a very elementary illustration, see ' Principi " § 37.

278

THE MINISTRY OF PRODUCTION

the Ministry would take no account of the wishes of its subjects,
who might prefer a greater yX to-day to a smaller future incre­
ment; and let us also leave aside the consideration that the
Ministry would by such a method be without any means of
determining the most advantageous quantity of new capital to
create. We will confine ourselves here to viewing the case
exclusively from the point of view of the collective maximum.

Then, in order to manufacture by this second method the
same quantities of new capital Rh , Rk ••• the Ministry dis­
tributes to the community an amount reduced by E. But each
individual, even without the promise of a premium for deferred
consumption, and simply for the provision of future needs, might
for his own advantage decide not to consume all his earnings,
but to save a certain amount. Hence there is a certain sum
of individual saving, which we will call Ei to distinguish it from
the quantity E which the Ministry, by reducing X, uses for the
manufacture of new capital.

Ei is the sum of all the e/s which result from the individual
equations, which now become like this:

ra+A.brb+ ... +A.srs+A[r[+ ... ei = qmAm+qnAn+ ... +y(X-E).
Or for the community:

Ra + AuRu + . . . + AsRs + A[R[+ . . . + Ei + E
= Qm Am + QnAn + . . . + Q.,As + Q[At +

That is to say, that with this second method (i.e. the method
of the Ministry deducting from X the quantity E necessary for
the manufacture of new capital, before distributing X among
the people) the whole body of individuals is forced to limit the
sum of goods and services consumed more than they did with
the other system, with the prospect of a future increase of products
and services no greater than that which the other system offers.
Therefore evidently, in the interests of the maximum welfare
of the community, the former method is preferable to the latter.

This conclusion will be more readily understood, if it is
realized that this second method (which is not to be preferred)
does not use, for increasing goods and services in the future,
that sum of money which various individuals still save even
without the promise of a premium for deferred consumption.

279

APPENDIX A

46. The Distribution of the Profits of the Undertakings.-The
problem is in these terms: the product B, for example, is manu­
factured in two different ways, each with its own technical
coefficients. Hence there is a profit for the method of produc­
tion which costs less. The undertakings being socialized, this
profit belongs to the community. It can be distributed among
the members of the community in two ways: either directly,
taking Ab equal to the higher cost and adding the profit G to the
X which is distributed to the community; or indirectly, lowering
the price to the average cost of production. Which is more
advantageous ?

47. Such questions we can solve by a simple graphical device.
Let the product B be manufactured in two ways at different costs,

R

p

o N N'
FIG. 5.

as Fig. 5 indicates. The quantity produced is ON, the higher
cost MN, the profit of the lower cost undertaking RSQP. Let
M'N' be the average cost, so that the obliquely shaded area
will be equal to the profit RSQP of the lower cost enterprise.
It is clear that at the average cost the consumption will be ON'.
And it is also clear that if in passing from the production of
ON to ON'-we will say in passing from M to M'-the average
cost remains the same, the lowering of the price is preferable
to the direct distribution of the profit, because with the latter
method the community gains the shaded area, while with the
method of reducing the price all the shaded area plus the black
area is gained. Such a conclusion is true a fortiori, if in passing
from M to M' the average cost diminishes.

But if, instead, the average cost increases, because the new
280

THE MINISTRY OF PRODUCTION

consumption NN' has to be produced at a higher cost than the
two preceding ones or at a greater new cost, then according to
the position, either the direct or indirect distribution of the
profit is preferable.

In Fig. 6 M' is the level of the previous average cost when
the production is ON. The profit is shown by the horizontally
and vertically shaded areas combined. M" is the level of the
new average cost when the production becomes ON". Let us
call the two shaded areas a and b respectively (a the horizontally
shaded and b the vertically shaded) and the black area is c. It
is clear that with the system of direct distribution of the profit
the community gains a + b. With the system of indirect dis-

o N Nil
Flc.6.

tribution, that is, with the lowering of the price to the average
cost, it gains a + c. Hence the first or second method will be
the more advantageous according as b is greater than c or vice
versa.

48. We have said this because such an aspect of the question
cannot be avoided in our analysis.

However, as experience shows, the total sum of the profits
is in reality unlikely to be large (there are losses as well as profits) ;
and it will still be necessary to use a part of these profits as
remuneration for the work of those people who, as assistants
of the Ministry, are engaged in endeavouring to keep the cost
of production as low as possible; and lastly, as we have already
noticed, every method of indirect distribution implies a loss of
freedom-curtailing the liberty of giving to the y's the most

T 281

APPENDIX A

advantageous values from ethical and social aspects. For these
reasons the Ministry would decide that there was no case for
departing from the general principle of direct distribution, even
in the sphere of profits. This decision would be reinforced by
the fact that any such departure would give rise to further practical
complications, and the Ministry would, apart from this, as we
shall see later, already find itself in the midst of a multitude of
complications arising out of the prQ£tical resolution of the equa­
tions of the equilibrium.

49. Multiple Prices.-The consumption of the product R,
for example, may be ON, with the price MN which is equal
to the cost of production (Fig. 7). To extend the consumption
of the product and to render it more widely accessible, we can

FIG. 7.

increase the price of a part of the supply, in order to lower the
price of the other part, making the adjustment by a redistribution
of the total cost: for example, the amount OC could bear the
price CD, while for CH the price would be HR. If when the
output is increased the cost of production does not vary (then
the two shaded rectangles are equal) it is obvious that this pro­
ceeding implies a destruction of wealth; for it is better to take
directly from some to give to others; or it is better to work on
the y's.

In fact, passing from the position of equilibrium with a single
price to that with a double price, in this case of costs remaining
constant when output increases, a destruction of wealth, MRF,
is caused. This may be easily verified by considering what,
in passing from one state to the other, will be the variation of

282

THE MINISTRY OF PRODUCTION

the consumers' surplus: as a result of the change it decreases
by a + b for one part and increases by b + c for the other, a
net increase of c - a; but a = c + d because the average cost
per unit is HF; therefore, on the whole, the consumers' surplus
is diminished by d.

50. In order that there shall be no loss, it is necessary (though
not sufficient) that the cost should fall as output increases. Then
a system of multiple prices can be advantageous, when, as it is
easy to verify (Fig. 8), by increasing consumption from M with
a single price to N with multiple prices, with the lessening of
the unit cost, the obliquely shaded surface may be bigger than
the vertically shaded area. This is demonstrated in a few
words, in spite of the apparent complication. Indeed, if there

N

FIG. 8.

is a change from position M with a single price to position N',
still with a single price, the gain is the obliquely shaded area.
If from position N' with a single price there is further change
to position N with multiple prices, the loss (according to what
we saw just now) is represented by the vertically shaded area;
thus in passing from M with a single price to N with multiple
prices, there is a gain represented by the first area (oblique
shading) and a loss by the second (vertical shading).

Hence, when the first area is larger than the second it is possible
that multiple prices may be consistent with increased welfare
for the community. And as such a proceeding is more possible
practically when production is socialized, this is in reality a
sound argument in defence of socialized production, in certain
cases, when such conditions are proved to exist.

51. Now, without rejecting the notion that in some particular
283

APPENDIX A

case the proceeding may be applicable, the Ministry of Produc­
tion, since it has under its control the determination of the y's
of the supplements to income, with which it can directly modify
distribution, does not (having regard to the practical necessity
of not adding other complications to those which it must solve
in the immense problem with which it is faced) think it oppor­
tune to depart from the criterion of the single price in general.
At the same time it may consider some particular cases in which
the multiple price system can noticeably increase the collective
welfare. For example, it might treat as special cases some
products for wide consumption, by extending the production
of which it would make possible a considerable lessening of
the cost of production.

In such cases the sale of one part under cost and of another
above cost, can produce advantage for some such as could be
obtained by an increase in their y's only by reducing the y's of
the others by much more than the latter would lose by having
to pay a price above cost.

There are cases also, in which the multiple price system,
with the increase of production which it makes possible, can
lead to such a lessening of cost that the new price above cost
would remain below the old single price equal to the cost of
production. And in such cases, of evident and great advantage
to the community, nothing debars the Ministry of Production
from adopting the multiple price system in place of the single
price. It is an error to believe that the single price is the better
system in every case.

52. The Supplement to Incomes.-The origin of all the supple­
ments distributed to the various individuals is constituted by
the price of the services of which the State has become the
possessor. This sum is divided according to certain rules fixing
the individual y's. It would be erroneous to conclude from
this that in the collectivist regime the individuals are benefited
by all that which in the old regime formed the income of the
possessors of this capital. In fact, with the mass of all the dis­
posable services-which, save for the different appropriation,
let us suppose for the purpose of comparison, are not changed­
in the old regime, the consumption of products, the consump-

284

THE MINISTRY OF PRODUCTION

tion of services and saving for the formation of new capital were
provided for. If it is desired that in the new regime existing
capital should not be destroyed and that creation of new capital
should be continued at a rate no less than that which was obtained
in the old regime, the community must save as formerly. Hence
its consumption (of products and consumable services) would
be unchanged; and thus in the new regime the community could
not appropriate for consumption the income of the old possessors
of resources, but at most only that part of this income which
they consumed.

53. The distribution of that certain quantity

X = Q.As + QtAt + .. "
the price of the services of the resources possessed by the State,
can be made in many different ways. For example: in equal
parts, making y identical for all individuals; by classes, giving
to the individual a fraction y1X, YllX, etc., according to the
class to which he is assigned.

It may be asked (34) if it is not possible for the Ministry of
Production, in exercising its power to vary the individual y's,
subject only to the condition of ~Y = I, to arrive at a series of
y's, with the equivalents and the technical coefficients such that
not only ~LlO is zero but also the single LlO's are zero. Then
an absolutely indisputable maximum would be realized, because
then such an economic system would be worked out, that every
alteration from it in the y's, in the equivalents and in the technical
coefficients would produce a decline in welfare for everyone:
the ideal of economic systems. But such a system of y's does
not exist.

In fact, the individual y's must be a function of the A'S and
satisfy the condition that the variation of a Ainvolves a variation
of the Y which makes the former equal zero.

The function Y must therefore satisfy the conditions
_.iJy oy _.iJy

-rlJ+X~A =0 . , ., ql/l-r",+Xar-=o ..., YQ8-r8+X~A =0
Ii m 8

(let us recollect that the individual equation is

ru + Alirli + ... + Amrm + Anr" + ... + A.•r., + Atrt + ... + e
= Amqm + 'Anqn + . . . + yX) ;

285

APPENDIX A

that is, it must satisfy the conditions

or I or I or I
OAb = X rb ..., OA

m
= X(rm - qm) ..., OA

s
= X(rs - rQs)·

It is easy to see that the function I' which satisfies such con-
ditions does not exist; since describing as I'b • • • I'm • • • 1'8'
its partial derivatives, the known conditions of integrability are
not satisfied.

Orb _ arm. orb _ aI's. arm _ aI's
oAm - OAb ' oAs - OAb' oAs - OAm·

Hence there does not exist a function of the A's, which, used
for the regulating of the r's, can lead to the marvellous result
that the individual /iB's may equal zero, so that any subsequent
alteration in the equivalents would cause a decline in welfare
for everyone.

54. The effects of distribution on production would vary with
the different methods by which X is distributed.

We have already noted (38) how the complete resemblance
between the equations of free competition and the equations of
the collectivist equilibrium, established with the idea of obtain­
ing the maximum collective benefit, only means that there being
in the group the same quantities of capital in one case as in
the other, the appropriation alone being different, the economic
quantities of the equilibrium will be equal to those of the other,
there still being in both cases equations expressing the conditions
of minimum cost and of prices equal to costs; that is precisely
on account of that supplement added to the income of each
individual. The distribution, which is made of that X in one
way or another according to the various values which are given
to the r's, influences diversely these economic quantities. The
study of these diverse influences gives rise to interesting specula­
tions, one of the most remarkable (though not unexpected)
results being that there would be a sharp rise in the premium
for deferred consumption-which is the parallel to interest on
saving in the old regime-which according to most superficial
collectivist doctrines would be abolished. Precisely the opposite
is the case!

55. The Equations of the Equilibrium insoluble a priori.-For

286

THE MINISTRY OF PRODUCTION

the solution of the problem it is not enough that the Ministry
of Production has arrived at tracing out for itself the system of
equations of the equilibrium best adapted for obtaining the
collective maximum in the well-known sense (to which we need
not return). It is necessary to solve the equations afterwards.
And that is the problem.

Many of the writers who have critized collectivism have
hesitated to use as evidence the practical difficulties in estab­
lishing on paper the various equivalents; but it seems they have
not perceived what really are the difficulties-or more frankly,
the impossibility-of solving such equations a priori.

56. If, for a moment, we assume that the economic variability
of the technical coefficients may be neglected and we take account
of their technical variability only, it is not impossible to solve
on paper the equations of the equilibrium. It would be a
tremendous-a gigantic-work (work therefore taken from the
productive services): but it is not an impossibility.

It is conceivable, in fact, that with a vast organization for this
work it would be possible to collect the individual schedules
for every given series of the various equivalents, including the
premium for deferred consumption. Hence it is not incon­
ceivable that with these schedules collected-always supposing
the technical coefficients known and invariable-it would be
possible by a paper calculation to find a series of equivalents,
which would satisfy the equations expressing the physical neces­
sities of production and the equalization of costs of production
and the equivalents, which become the prices. There is no
analytical difficulty about it: it is a problem of v~ry simple
linear equations. The difficulty arises rather from the very
great number of individuals and goods of which we must take
account; but it is not inconceivable that, with still more arduous
work, such difficulty could be overcome.

57. But it is frankly inconceivable that the economic determina­
tion of the technical coefficients can be made a priori, in such
a way as to satisfy the condition of the minimum cost of pro­
duction which is an essential condition for obtaining that
maximum to which we have referred. This economic variability
of the technical coefficients is certainly neglected by the collec-

287

APPENDIX A

tivists; but that it is one of the most important sides of the
question Pareto has already very clearly shown in one of his
many ingenious contributions to the science.

The determination of the coefficients economically most advan­
tageous can only be done in an experimental way: and not on a
small scale, as could be done in a laboratory; but with experi­
ments on a very large scale, because often the advantage of the
variation has its origin precisely in a new and greater dimension
of the undertaking. Experiments may be successful in the sense
that they may lead to a lower cost combination of factors; or
they may be unsuccessful, in which case that particular organiza­
tion may not be copied and repeated and others will be pre­
ferred, which experimentally have given a better result.

The Ministry of Production could not do without these
experiments for the determination of the economically most
advantageous technical coefficients if it would realize the con­
dition of the minimum cost of production which is essential
for the attainment of the maximum collective welfare.

It is on this account that the equations of the equilibrium
with the maximum collective welfare are not soluble a priori,
on paper.

58. Some collectivist writers, bewailing the continual destruc­
tion of firms (those with higher costs) by free competition,
think that the creation of enterprises to be destroyed later can
be avoided, and hope that with organized production it is possible
to avoid the dissipation and destruction of wealth which such
experiments involve, and which they believe to be the peculiar
property of 'anarchist' production. Thereby these writers
simply show that they have no clear idea of what production
really is, and that they are not even disposed to probe a little
deeper into the problem which will concern the Ministry
which will be established for the purpose in the Collectivist
State.

We repeat, that if the Ministry will not remain bound by
the traditional technical coefficients, which would produce a
destruction of wealth in another sense-in the sense that the
greater wealth which could have been realized will not be realized
-it has no other means of determining a priori the technical

288

THE MINISTRY OF PRODUCTION

coefficients most advantageous economically, and must of necessity
resort to experiments on a large scale in order to decide after­
wards which are the most appropriate organizations, which it
is advantageous to maintain in existence and to enlarge to obtain
the collective maximum more easily, and which, on the other
hand, it is best to discard as failures.

59. Conclusions.-From what we have seen and demonstrated
hitherto, it is obvious how fantastic those doctrines are which
imagine that production in the collectivist regime would
be ordered in a manner substantially different from that of
" anarchist" production.

If the Ministry of Production proposes to obtain the collec­
tive maximum-which it obviously must, whatever law of dis­
tribution may be adopted-all the economic categories of the
old regime must reappear, though maybe with other names:
prices, salaries, interest, rent, profit, saving, etc. Not only that;
but always provided that it wishes to obtain that maximum
with the services of which the individuals and the community
dispose, the same two fundamental conditions which characterize
free competition reappear, and the maximum is more nearly
attained the more perfectly they are realized. We refer, of
course, to the conditions of minimum cost of production and
the equalization of price to cost of production.

60. This conclusion could have been reached, at first sight,
by a " synthetic" argument; but it could not have acquired
the value of a demonstrated truth, without the phenomenon
being subjected to a minute quantitative analysis, as has been
done in the preceding pages. The argument would be this:
to hand over some capital to the State and afterwards to dis­
tribute the yield thereof among the individuals, according to a
certain law, whatever it is, is like starting from a situation in
the individualist regime, in which the individuals, besides having
their own capital, may be possessors of certain quotas of capital
of which the State has become the controller, quotas corre­
sponding to that same law of distribution which we supposed
adopted.

In such a situation what are the technical coefficients and what
is the system of equivalents which allow the attainment of the

289

APPENDIX A

maximum? Those which give the equalization of price to cost
of production and the minimum cost of production I

61. That supplement to income distributed among the in­
dividuals-whatever may be the system of distribution-does
not augment, as we have seen, the consumption of products
and consumable services of the group, by the total income which
in the old regime the possessors of capital received and which
is appropriated by the State in the new regime, even when this
appropriation takes place without some promise of compensation
to the expropriated owners. When there is no intention of
restricting saving and the creation of new capital to narrower
limits than in the old regime (to this we shall return in a moment)
the total consumption of products and of consumable services
can be scarcely different from what it was before.

Hence, given that there is no wish to check the creation of
new capital in the new regime, the distribution of consumable
goods and services among the people must inevitably be restricted
within the limits of what in the old regime the possessors of
the capital, which is now socialized, consumed, not the whole
of what they received as income. Besides this, account must
be taken of the necessary remuneration of the army of officials
whose services would be devoted not to production but to the
laborious and colossal centralization work of the Ministry (assum­
ing the practical possibility of such a system).

62. If it were so desired, it would be possible to augment
consumption, at the expense, however, of the formation of new
resources, but of all the new resources, even at the expense
of the birth-rate. To promise increased welfare and to propose
to " organize" production and to preach about free love in the
new regime is simply ridiculous nonsense. If the State does
not wish the collective maximum to decrease rapidly in time, the
accumulation of capital must be regulated according to the
birth-rate; or, conversely, the latter must be restricted within
the limits set by the former.

APPENDIX B

SELECTED BIBLIOGRAPHY

L. v. MISES: Die Wirtschaftsrechnung im sozialistischen Gemein­
wesen, Archiv fur Sozialwissenschaft, Vol. 47, 1920.

A. W. COHN: Kann das Geld abgeschafft werden? Jena, 1920.
Max WEBER: Wirtschaft und Gesellschaft (Grundriss der Sozial-

okonomik, Part III), Part I, Ch. II, 9-14. Ttibingen, 1921.
L. v. MISES: Die Gemeinwirtschaft. Jena, 1922, 2nd ed., 1932.
E. HEIMANN: Mehrwert und Gemeinwirtschaft. Berlin, 1922.
K. POLANYI: Sozialistische Rechnungslegung, Archiv fur Sozial-

wissenschaft, Vol. 49, 1922.
O. LEICHTER: Die Wirtschaftsrechnung in der sozialistischen

Gesellschaft. Wien, 1923.
L. v. MISES: Neue Beitrage zum Problem der sozialistischen

Wirtschaftsrechnung, Archiv fur Sozialwissenschaft, Vol. 5I,

1924.
J. MARSCHAK: Wirtschaftsrechnung und Gemeinwirtschaft,

Archiv fur Sozialwissenschaft, Vol. 51, 1924.
T. WElL: Gildensozialistische Rechnungslegung, Archiv fur

Sozialwissenschaft, Vol. 52, 1924.
K. POLANYI: Die funktionelle Theorie der Gesellschaft und das

Problem der sozialistischen Rechnungslegung, Archiv fur
Sozialwissenschaft, Vol. 52, 1924.

O. NEURATH: Wirtschaftsplan und Naturalrechnung. Berlin,
192 5.

R. G. HAWTREY: Chapter on " Collectivism" in The Economic
Problem. London, 1926.

J. BOWEN: Conditions of Social Welfare. London, 1926.
G. HALM: 1st der Sozialismus wirtschaftlich moglich? Berlin,

1926.

APPENDIX B

E. HORN: Die 6konomischen Grenzen der Gemeinwirtschaft.
Halberstadt, 1928.

L. v. MISES: Neue Schriften zum Problem der sozialistischen
Wirtschaftsrechnung, Archiv fur Sozialwissenschaft, Vol. 60,
1928.

B. BRUTZKUS: Die Lehren des Marxismus im Lichte der russischen
Revolution. (First published in Russian in 1921-2.) Berlin,
1928.

An English translation of this book forms the first part
of Economic Planning in Soviet Russia. Routledge, London,
1935·

E. HEIMANN: Ueber Konkurrenz, Monopol und sozialistische
Wirtschaft, Die Arbeit, 1929.

F. M. TAYLOR: The Guidance of Production in a Socialist
State, AmeriCan Economic Review, Vol. XIX, 1929.

W. CROSBY ROPER: The Problem of Pricing in a Socialist State.
Cambridge (Mass.), 1929.

F. POLLOCK: Die planwirtschaftlichen Versuche in der Sowjet­
union I9I7-I927, Leipzig, 1929.

G. HALM: Ueber Konkurrenz, Monopol und sozialistische
Wirtschaft, JahrbUcher fur National6konomie und Statistik,
Vol. 133 (III. F. 78), 1930.

Grundprinzipien kommunistischer Verteilung und Produktion.
Gruppe intemationaler Kommunisten (Holland) hrsg. v.d.
Allgemeinen Arbeiterunion Deutschlands. Berlin, 1930.

H. D. DICKINSON: The Economic Basis of Socialism, PolitiCal
Quarterly, Sept.-Dec., 1930.

J. GERHARDT: Unternehmertum und Wirtschaftsfuhrung. Tiibin­
gen, 1930.

L. POHLE and G. HALM: Kapitalismus und Sozialismus. Berlin,
1931.

C. LANDAUER: Planwirtschaft und Verkehrswirtschaft. MUnchen,
1931.

G. MORREAU: De Economische Struktur eener Socialistische
Volkshuishouding, De Economist. s'Gravenhage, 1931.

K. TISCH: Wirtschaftsrechnung und Verteilung im zentralistisch
organisierten sozialistischen Gemeinwesen (Doctorial thesis,
University of Bonn). Wuppertal-Elberfeld, 1932.

292

SELECTED BIBLIOGRAPHY

W. SCHIFF: Die Planwirtschaft und ihrc okonomischen Haupt­
probleme. Berlin, 1932.

R. KERSCHAGL: Die Moglichkeit einer Wirtschaftsrechnung in
cler sozialistischen Planwirtschaft, Stiindisches Leben, Vol. 2,

1932 .
A. A. van RHI]N: De Economische Calculatie in het Socialism,

De Economist. s'Gravenhage, 1932.
E. HEIMANN: Sozialistische Wirtschafts und Arbeitsordnung.

Potsdam, 1932.
T. E. GREGORY: An Economist looks at Planning, Manchester

School, Vol. IV, 1933.
H. D. DICKINSON: Price Formation in a Socialist Community,

Economic Journal, June, 1933.
H. D. DICKINSON: Freedom and Planning. A Reply to Dr.

Gregory, Manchester School, Vol. IV, 1933.
M. DOBB: Economic Theory and the Problem of a Socialist

Economy, Economic Journal, December, 1933.
B. WOOTTON: Plan or No Plan. London, 1934.
R. FRISCH: Circulation Planning: Proposal for a National

Organization for a Commodity and Service Exchange,
Econometrica, Vol. II, July, 1934.

H. ZASSENHAUS: Ueber die okonomische Theorie der Plan­
wirtschaft, Zeitschrift fur Nationalokonomie, Vol. V, Sep­
tember, 1934.

A. P. LERNER: Economic Theory and Socialist Economy, Review
of Economic Studies, Vol. II, October, 1934.

K. MANDELBAUM and G. MAYER: Planwirtschaft, Zeitschrzft
fur Sozialforschung, Vol. III, 1934.

E. HEIMANN: Planning and the Market System, Social Research,
Vol. I, 1934.

293

	Title Page
	Contents
	I. The Nature and History of the Problem
	II.The Problem of Value in the Socialist Society
	III. Economic Calculation In the Socialist Commonwealth
	IV. Further Considerations on the Possibility of Adequate Calculation in a Socialist Community
	V. Present State of the Debate
	Appendix A: The Ministry of Production in the Collectivist State
	Appendix B: Selected Bibliography

