
Godbersen, Hendrik

Working Paper

Let social capital (finally) be (economic) capital -
Conceptualising, formalising and operationalising social
capital

Arbeitspapiere der FOM, No. 80

Provided in Cooperation with:
FOM Hochschule für Oekonomie & Management gGmbH

Suggested Citation: Godbersen, Hendrik (2021) : Let social capital (finally) be (economic) capital -
Conceptualising, formalising and operationalising social capital, Arbeitspapiere der FOM, No. 80,
ISBN 978-3-89275-191-5, MA Akademie Verlags- und Druck-Gesellschaft mbH, Essen

This Version is available at:
https://hdl.handle.net/10419/234521

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen
Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle
Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich
machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen
(insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten,
gelten abweichend von diesen Nutzungsbedingungen die in der dort
genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal
and scholarly purposes.

You are not to copy documents for public or commercial purposes, to
exhibit the documents publicly, to make them publicly available on the
internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content
Licence (especially Creative Commons Licences), you may exercise
further usage rights as specified in the indicated licence.

https://www.econstor.eu/
https://www.zbw.eu/
http://www.zbw.eu/
https://hdl.handle.net/10419/234521
https://www.econstor.eu/
https://www.leibniz-gemeinschaft.de/

A
rb

ei
ts

pa
pi

er
e

de
r

FO
M

Nr.
80

Let Social Capital (Finally) Be (Economic)
Capital – Conceptualising, Formalising

and Operationalising Social Capital

~
Hendrik Godbersen

Hendrik Godbersen

Let Social Capital (Finally) Be (Economic) Capital – Conceptualising,
Formalising and Operationalising Social Capital

Arbeitspapiere der FOM, Nr. 80

Essen 2021

ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-190-8 (Print) – ISBN 978-3-89275-191-5 (eBook)

Dieses Werk wird herausgegeben von der FOM Hochschule für Oekonomie & Management gGmbH

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliographie;

detaillierte bibliographische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

© 2021 by

MA Akademie Verlags-
und Druck-Gesellschaft mbH
Leimkugelstraße 6, 45141 Essen
info@mav-verlag.de

Das Werk einschließlich seiner
Teile ist urheberrechtlich geschützt.
Jede Verwertung außerhalb der
engen Grenzen des Urhebergeset-
zes ist ohne Zustimmung der MA
Akademie Verlags- und Druck-
Gesellschaft mbH unzulässig und
strafbar. Das gilt insbesondere für
Vervielfältigungen, Übersetzungen,
Mikroverfilmungen und die Ein-
speicherung und Verarbeitung in
elektronischen Systemen.

Die Wiedergabe von Gebrauchs-
namen, Handelsnamen, Warenbe-
zeichnungen usw. in diesem Werk
berechtigt auch ohne besondere
Kennzeichnung nicht zu der Annah-
me, dass solche Namen im Sinne
der Warenzeichen- und Marken-
schutz-Gesetzgebung als frei zu
betrachten wären und daher von
jedermann benutzt werden dürfen.
Oft handelt es sich um gesetzlich
geschützte eingetragene Waren-
zeichen, auch wenn sie nicht als
solche gekennzeichnet sind.

Hendrik Godbersen

Let Social Capital (Finally) Be (Economic) Capital –
Conceptualising, Formalising and Operationalising Social

Capital

Arbeitspapiere der FOM Hochschule für Oekonomie & Management

Nr. 80, Essen 2021

ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

ISBN 978-3-89275-190-8 (Print) – ISBN 978-3-89275-191-5 (eBook)

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

II

Preface

During the last decades, the theory of social capital has had a profound impact
on many areas of social sciences. The theory, made popular by outstanding
social scientists like Putnam and Bourdieu, offers an interdisciplinary approach,
contributing to an integrated understanding of societal states and processes from
the perspective of economics, sociology and psychology.

Unfortunately, a uniformed conceptualisation of social capital does not exist yet.
Furthermore, the formalisation and operationalisation of social capital is not fully
satisfactory. A contribution to close this research gap is made by this paper.

The author succeeds in defining social capital by bringing the three main theories
in this field together. A formalisation of social capital is developed by integrating
the rational choice theory and therewith expected net utilities. Furthermore, this
paper shows an approach to measure social capital, understood as being
equivalent to its (potential) transformation in economic capital, through the money
and time people gain or have to invest in their social relationships.

The author of this paper provides more than a groundwork to advance the theory
of social capital and its (empirical) application in practice. It can be expected that,
based on this work, not only the academic discussion of social capital but also
multi-dimensional approaches, integrating economic, sociological and
psychological perspectives of finding solutions for our societies will improve.

Bonn, April 2021

Prof Dr Luca Rebeggiani

Professor of Economics and Statistics
FOM University of Applied Sciences

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

III

Acknowledgments

The idea for the development of the theory presented in this paper derived from
the thesis of Patrick Schumacher who engaged in long and constructive
discussions with the author. Jan Tholen and Christian von Kleist gave valuable
in-depth feedbacks to enhance the development of this theory of social capital.
Finally, the publication of this paper would not have been possible without the
comprehensive and very detailed review of Nikki Anghileri. The author would like
to express his sincere gratitude for the afore-mentioned help and support.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

IV

Abstract

This paper contributes to the enhancement of the theory of social capital, making
it applicable to many different areas of social sciences. It gives a definition of
social capital, which links the concept with utility and combines the individual and
collective levels. On this basis, social capital is formalised through subjective
expected utilities. To apply the developed theory on an empirical level, social
capital is operationalised through the assumption of its transformation into
economic capital. In this context, a quantitative value of social capital can be
measured through the money and time that individuals, or groups, gain from
social capital or must invest to build it. Therefore, this paper provides both a
theoretical and methodological framework for formalising and measuring social
capital and outlines a research direction, which will potentially lead to a deeper
understanding of the notion of social capital.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

V

Table of Contents

List of Tables .. VI

1 Introduction ... 7

2 Conceptualisation of Social Capital .. 8

2.1 Definition of Social Capital .. 8

2.2 Differentiation of Social Capital into Individual and Collective
Benefits ... 11

3 Formalising Social Capital Through Individual Net Utilities 14

3.1 Utilities and Decision-Making ... 14

3.2 Formalising Social Capital .. 17

3.2.1 Formalising Social Capital on the Individual Dimension 17

3.2.2 Formalising Social Capital on the Collective Dimension 19

4 Operationalising Social Capital Through Economic Capital 21

4.1 Fundamental Approach of Measuring Social Capital 21

4.2 Operationalisation of Social Capital .. 23

4.2.1 Operationalising Social Capital on the Individual Dimension 23

4.2.2 Operationalising Social Capital on the Collective Dimension 25

4.2.3 Determining Earning and Spending in the Context of Social
Capital .. 26

5 Hypothetical Example of Measuring Social Capital 28

6 Summary and Outlook .. 31

References .. 33

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

VI

List of Tables

Table 1: Calculations for the monetary value of social capital in the
hypothetical example (source: own representation). 30

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

7

1 Introduction

The concept of social capital is widespread in social sciences. It is used to explain
a variety of societal phenomena and to give advice on how to improve societies
and communities (Portes, 1998). To date, three main approaches to social capital
have been established: the theories of Putnam (2001), Coleman (1988) and
Bourdieu (1983). Unfortunately, the significant differences between these three
theories have meant that a commonly agreed definition of social capital does not
yet exist.

Against this background, this paper aims to both present a comprehensive
definition of the term social capital and conceptualise a theoretical framework that
can be applied in different fields of social sciences. The theory, developed in this
paper, does not fundamentally contradict the afore-mentioned main approaches
regarding the concept of social capital but builds on their foundations, even
though it will not be fully in line with every aspect of these theories. To achieve
this objective, this paper will demonstrate how social capital can provide
individuals and groups with benefits or utility. Social capital will then be formalised
using subjective expected utilities. On this basis, it will be shown how the value
of social capital can be measured by transforming social capital into economic
capital and this measurement of social capital will be exemplified using a
hypothetical illustration. The paper will close with a summary and an outlook on
further research, added by a short evaluation of how the developed theory may
interact with the existing theories of social capital.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

8

2 Conceptualisation of Social Capital

The review of background theory is divided into two sections. Firstly, social capital
will be defined as a basis for the development of the formalisation and
operationalisation of this concept. The starting point will be a brief
characterisation of capital in general and then the main approaches to social
capital proposed by Putnam (2001), Coleman (1988) and Bourdieu (1983) will be
described. Secondly, the concept of social capital will be further developed by
dividing it into an individual component and a collective component, which are
linked to both the benefits a member of a group and the entire group can gain.
Based on this, the section closes with an explanation of the kind of benefits that
can be gained by holding social capital and how these benefits can be accessed.

2.1 Definition of Social Capital

The fundamental term of capital is defined as a resource that is controlled and
can be invested by an actor with the prospect of gaining benefits (Braun, 2016;
Hodgson, 2014). Traditionally, the most commonly found example of capital is
economic capital, which refers to financial accruals or tangible and durable
means of production. The concept of human capital, which incorporates the
knowledge, traits and habits of a person to produce economic value, is also
widespread since its popularisation by Gary Becker (1964). In the recent
decades, the concept of social capital has also gained popularity within the
scientific community and with policy makers (Portes, 1998). Three main
approaches to social capital can be found in the works of Putnam (2001),
Coleman (1988) und Bourdieu (1983).

For Putnam (2001), who significantly contributed to the popularisation of social
capital in the recent decades, the foundation of social capital is the principle of
reciprocity, gaining benefits in return for investments. He understands regular
face-to-face interactions and an active participation in institutionalised, rather
than informal, networks as constituent elements of social capital. Thus, for
Putnam “social capital refers to networks of social connection – doing with. Doing
for other people, however laudable, is not part of the definition of social capital”
(p. 117). Against this background, Putnam distinguishes between bonding and
bridging social capital, which he does not understand as mutually exclusive

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

9

categories, but rather as extremes on a gradually increasing or decreasing scale.
Bonding social capital occurs in rather inward-looking groups, in which the
members expect more explicit and immediate rewards for their investments.
Bridging social capital, on the other hand, is predominantly found in outward
looking groups, with more likely access to outside information and resources and
a reward expectation that is rather more implicit and long-term. In this context,
Putnam also distinguishes between thick and thin trust. Thick trust is based on
personal experiences and describes the expectations of members of a group that
other members of the group will return particular favours. Thin trust is based on
a group’s general characteristics, which lead to expectations that the group will
foster the principle of reciprocity. In Putnam’s construction, societies or
communities that have a higher amount of social capital normally, but not
automatically, offer higher benefits to their members.

Whilst Putnam focuses on the interactions and the social context with regards to
social capital, Coleman (1988) incorporates individual aspects of social capital.
Coleman combines the economic principles of the rational choice theory with the
contextual approach of sociology. He understands social capital as the most
intangible form of capital, in comparison with economic and human capital. Like
Putnam, Coleman understands social capital as manifesting itself in the relations
between actors and can, therefore, be characterised as a public good. However,
he argues that social capital should be defined by its function and sees its
purpose in achieving individual goals through the principle of reciprocity.
Coleman uses the analogy of debts to explain how to build social capital. If an
actor did favours for another member of his social network, he can expect
favourable actions from him in return, when needed. Against this background,
Coleman identifies three forms of social capital, obligations and expectations
based on trustworthiness, information and norms, and sanctions that exist in
social groups. These forms of social capital foster the efficiency of social entities.
Furthermore, he points out that the possession of a high amount of social capital
can lead to higher amounts of other forms of capital, such as human capital, i.e.
the skills and knowledge of a person. Consequently, for Coleman, social capital
is not built because of altruistic motives, but because of egoistic ones and so, as
other forms of capital often appear more attractive to actors, investment in
building social capital is neglected or abandoned in favour of building economic

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

10

capital. Thus, social capital is rarely built intentionally, but usually occurs as a by-
product of the processes of achieving other forms of capital.

In direct contrast to Coleman, Bourdieu (1983) views social capital, not as a by-
product of other processes, but as the result of intended effort. For Bourdieu,
social capital requires individuals to invest in social relations and implies that
individuals are seeking egoistic benefits. Furthermore, the precondition for
investing in social capital is economic capital, as all investments require time and
financial means. This is consistent with Bourdieu’s overall theory in which
economic capital is central and understood as the root of all of the other forms of
capital; social capital and cultural capital. In this conception, cultural capital can
have different ‘states’: an objectified state, in pictures, books etc.; an embodied
state, in the form of long-term dispositions of the body and mind; and an
institutionalised state in educational certificates. He argues that capital is the
aggregated result of work and that everything has its price or value. In this
context, he understands capital as an instrument or a resource to establish and
ensure structures or power within a social field. Even though a social field is seen
as a relatively independent area of social life, i.e. the artistic field or the economic
field, in which the referring actors normally emphasise on a specific form of
capital, all of the other forms of capital are active or activated at the same time
(Bourdieu & Wacquant, 1992). According to Bourdieu (2005), the decisions, the
actors make to build capital in a field, are based on habitus, which can be
understood as a set of embodied and relatively durable dispositions of covert and
overt behaviour. Habitus results from the experiences an actor makes in the
context of his social class and fields and is a feeling rather than a rational process.
Against this backdrop and consistent with the general definition of capital at the
start of this paper, Bourdieu (1983) defines social capital as “the aggregate of the
actual or potential resources which are linked to the possession of a durable
network of more or less institutionalized relationships of mutual acquaintance and
recognition; or in other words, it is a resource that is based on the membership in
a group“ (p. 191).

These three main approaches have in common the assertions that social capital
will, or can, lead to benefits for the individual members of their respective groups
and that social capital is the result of investment, either as the outcome of an
intended process or in the form of a by-product deriving from efforts to build other

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

11

forms of capital. Thus, to reflect these theoretical positions, the following definition
shall be the basis for the remainder of this paper: Social capital manifests itself in
social relations that require more or less conscious and intended investments by
individuals and which hold the prospect of benefits for the individual members of
a group and the respective group as a whole.

2.2 Differentiation of Social Capital into Individual and Collective Benefits

Whilst all three of the main approaches to social capital comprise both an
individual and a collective component, Putnam (2001) emphasises the societal
character of social capital. He almost entirely focuses on the resources of a larger
community that can hardly be controlled by an individual in the short-term, whilst
Coleman (1988) states that social capital can exist in the relations of two or more
actors. This, however, does not mean that the individual dimension of social
capital should be disregarded. Aulinger (2005) points out that individuals also
have individual access to social capital and Bourdieu (1983) identifies that
building social capital needs individual investments, i.e. spending of time and
money to form social relations. It is also obvious that the divestment or elimination
of social capital, perhaps by giving up friendships or cutting family ties, is an
individual decision. Furthermore, according to Bourdieu’s (1983) theory, it is
possible for individuals to transform social capital into both economic and cultural
capital. In this context, therefore, it should be pointed out that other forms of
capital, which are usually understood as rather individual resources, cannot exist
without a social context. For example, economic capital, such as shares, depends
on the development of markets and the same notion applies to human capital or
cultural capital in Bourdieu’s theory; institutionalised states of cultural capital, like
formalised educational degrees, cannot be achieved and benefited from without
social relations.

Against this background, social capital can be differentiated into an individual and
a collective component which, rather than being fully independent, require each
other. Aulinger (2005) proposes that individual social capital is directed towards
the benefits that an individual member of a group will potentially gain, whilst
collective social capital is focused on the potential benefits for all members of a

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

12

group. Furthermore, these benefits can be clarified by evaluating the three
fundamental approaches to social capital already identified.

Putnam’s main work in this field, Bowling Alone (2001), aims to explain the
decline of American civil society and to offer a solution through the building of
social capital. He focuses on the collective benefits resulting from high levels of
social capital and says that the performance of a society and the well-being of its
members are raised if social capital is raised. He proposes that these benefits
occur due to better transparency, an improved information potential and lower
transaction costs because of trust and respected norms. Coleman (1988) also
describes benefits of social capital on an individual or collective level, based on
the afore-mentioned principle of reciprocity. Because this principle is fostered by
trust, norms and sanctions, therefore increased levels of social capital improve
social interactions, which can also lead to a goal-oriented group organisation with
higher levels of effectiveness and efficiency. Ultimately, then, the power and
influence of a group, or a group member, can increase, making it easier to pursue
collective or individual interests. Bourdieu (1983) similarly locates the benefits of
social capital on both dimensions, the individual and the collective, whereby a
group and its members can incrementally increase levels of social capital.
According to Bourdieu, social capital can also be transformed into economic and
cultural capital, meaning that members of a group can gain financial or material
benefits from social relations or cultural capital, in the form of knowledge or
habitus, which is defined as the “internalization of the division into social classes”
(Gieseking, 2014, p. 139). Aulinger (2005) confirms Bourdieu’s approach, but
replaces the concept of cultural capital with the term human capital.

In this article, therefore, social capital is understood as a concept that can lead to
benefits on two dimensions; the individual and the collective. Because Bourdieu’s
approach can be seen as a conclusive and comprehensive theory that also
incorporates the afore-mentioned dimensions of economic and cultural capital,
this paper will define the benefits of social capital as increases in one of the three
forms of capital, with the emphasis placed on economic capital. This means that
the results, rather than the process, of building social capital will be understood
as the benefits for an individual or a group. Any benefits resulting from the
behaviour itself, as described in Csíkszentmihályi’s (1975 & 1990) flow theory
(e.g. playing tennis because of the joy of the game), will not be considered in the

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

13

theory developed here. This is consistent with most fundamental conceptions of
capital, in which benefits are gained by the use of capital, rather than the capital
itself; in economic terms, £20,000 in itself provides no benefits, but the car that is
bought with it provides the owner with significant advantages.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

14

3 Formalising Social Capital Through Individual Net Utilities

In this section, subjected expected utilities are integrated into the theory of social
capital, based on the definition of social capital in the previous section as well as
the homo economicus model and the rational choice theory. Then, social capital
is mathematically formalised focussing on expected net utilities on an individual
and collective level.

3.1 Utilities and Decision-Making

The previous section demonstrated that social capital has associated and
resultant benefits. This suggests that utilities from (neo-)classic economic theory
can be used to further explain and formalise social capital, where the underlying
model of actors is the homo economicus, whose academic origins can be traced
back to Ingram (1888), Mill (1874) and Pareto (1971) amongst others. In this
theory the homo economicus, on the demand side, is an actor who maximises
his utility through consumption in a rational manner (Ng & Tseng, 2008); to this
end, he has a stable order of preferences and completeness of information so
that he can clearly distinguish between alternatives (Ng & Tseng, 2008).

The more modern rational choice theory follows the basic assumptions of the
homo economicus model, but claims to be more widely applicable than just
economics, for example to sociology or philosophy, or to explain any human
behaviour (Becker, 1976). As with the (neo-)classic model of the homo
economicus, an actor, according to rational choice theory, selects alternatives
that match his preferences best, by rationally evaluating all of the outcomes of
his decisions.

Whilst rational choice theory was broadly credited, it also faced criticism from
several academic directions, mainly around the claims to applicability in areas
other than economics and the limitations of the principle of rationality. Amongst
others, McKinnon (2013) criticised the application of economic terms and
principles to other areas of life and society and the implication that everything has
the character of some sort of market. Similarly, Green and Shapiro (1994)
analysed several empirical studies based on rational choice theory, and
concluded that it has little impact on explaining political interactions and decision-

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

15

making; however, it should be noted that the statistical means used by the
evaluated studies were mostly weak. But, however valid these criticisms are, they
cannot deny the underlying principle of the rational choice theory; the
maximisation of individual utilities. It is intuitively comprehensible that one’s own
well-being, seen as the maximisation, or at least optimisation, of individual
utilities, is at the heart of human motivation and, therefore, behaviour and
decision-making. This argument can also be underpinned by the application of
evolutionary psychology; humans had to choose the actions that benefited them
most, in order to survive and thrive in the evolutionary process. In the modern
world, even though most people rarely face life or death situations, the principle
of maximising utility can still be seen as inherent in decision-making processes
(Rubin & Capra, 2012).

Other researchers also criticised the principle of rationality for being removed
from reality (Kahneman, 2003; Simon, 1955); accordingly, Bourdieu (2005)
identified that he could not see human actors being engaged in a constant
process of rationally calculating the outcomes of decisions. From his perspective,
decisions are mainly based on feelings determined by the habitus of the actor,
deriving from his social class and/or social context. Amongst others, Simon
(1955) points out that rationality, in the sense of the rational choice theory, is
limited because of the tractability of decision problems, the cognitive limitations
of humans and the limited availability of time. Faced with this critique, however,
the principles of rational choice theory were not abandoned, but modified by
taking the limitation of rationality into account, introducing the principle of
bounded rationality (Rubinstein, 1997). The most prominent approach in this area
is arguably the concept of the subjective expected utility, which was axiomatised
by Savage (1954) and in the von-Neuman-Morgenstern utility theorem (1953).
This concept states that an actor will make a decision that provides him with the
highest utility from his subjective expectations; this means that not only a
subjective perspective, but also risk and uncertainty, are integrated in the model.
Thus, the expected utility can be calculated by multiplying the subjectively
perceived utilities of an alternative, with the subjectively assumed probability of
its occurrence. Furthermore, the prospect theory of Tversky and Kahnemann
(1979 & 1992) can be seen as a more realistic advancement of the subjective
expected utility theory, by integrating reference points of the decision-maker, the
different perspectives of decision-makers on potential gains and losses caused

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

16

by their decision, the overestimation of small probabilities and underestimation of
large probabilities, and the different evaluation processes of people depending
on the cumulative prospects. Kahnemann and Tversky (1979) showed through
experiments that the starting point of a decision-making process, i.e. the existing
wealth or utility, has an influence on how potential outcomes of the decision are
evaluated. Such reference points could be integrated in the present theory of
social capital by taking the current state of social relations of an actor, meaning
his current social capital, into account. This would also consider another aspect
of prospect theory, which states that people tend to think in gains and losses
rather than in final states of wealth or welfare. Furthermore, Kahnemann and
Tversky (1979) showed that people tend to have a rather risk-avoiding approach
when it comes to gains and a rather risk-seeking attitude when it comes to losses.
This means that utilities and investments or costs, in connection with social
capital, could be treated differently. In this context, Tversky and Kahnemann
(1992) point out that probabilities are processed differently if they are of
cumulative nature. For the development of the present social capital theory, these
aspects mean that the decision of building social capital, in other words joining or
leaving a group, does not entirely depend on the rationally perceived probability.
An integration of prospect theory would require different dynamic weighing
factors for utilities deriving from social capital, cost for building social capital and
the referring probabilities. Most likely, these weighing factors have to be
determined individually for each research domain or, potentially, even for each
person. In line with this assessment, Tversky and Kahnemann (1992) state
“Theories of choice are at best approximate and incomplete… When faced with
a complex problem, people employ a variety of heuristic procedures…” (p 317).
Against this background, the theory of social capital, developed here, will be
based on subjective expected utility theory with the outlook that prospect theory
might be integrated into future advancements or this theory, potentially through
empirical research.

Therefore, following the principles of subjective expected utility theory, certain
assumptions will be made. Firstly, that actors strive to maximise their utilities and
make decisions based on a more or less conscious process, which combines the
subjectively perceived utilities with the referring subjective probabilities attributed
to certain outcomes of that decision. Secondly, that there will be costs to actors
in achieving the desired utilities in order to build capital, as outlined above.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

17

Eventually, therefore, the net utility, operationalised as the difference between
overall gross utility and cost, is the relevant goal for actors and the basis for their
decisions.

3.2 Formalising Social Capital

As has already been identified, social capital has both an individual and a
collective dimension, therefore, in this model, social capital will be formalised on
these two dimensions.

3.2.1 Formalising Social Capital on the Individual Dimension

Firstly, social capital will be formalised on the individual dimension, where utility
is the result and goal of social capital. In this conceptualisation, the social capital
(SC) that a person (i) has due to being a member of a group (j) is equivalent to
his net utility (nU) gained from this membership. As building social capital requires
personal investment, net utility can be seen as the difference between gross utility
(gU) and the costs (C) incurred by a person (i) because of his membership of a
group (j).

(1)

The utility of group membership can derive from direct contacts with other group
members, or from the membership in general. Using the example of a sports club,
a job recommendation from a teammate would constitute utility because of direct
contacts, whilst a club members’ discount in a sports shop would represent
indirect utility because of the general and rather unspecific association to the club.
Thus, the gross utility (gU) of a person (i) who is a member of a group (j) can be
conceptualised as the sum of the direct utilities (dU) that the person (i) gains from
contacts with other group members, in different utility categories (k) plus the sum
of the indirect utilities that the person (i) gains from membership in the group (j)
in general, in different utility categories (k).

SCij ≈ nUij = gUij −Cij

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

18

(2)

Similarly, the costs (c) for a person (i) because of his membership of a group (j),
can be seen as the sum of direct costs (dC) and indirect costs (iC), in the different
cost categories (l). In the example of the sports club, direct costs could be the
time a member has to invest in order to foster relationships with teammates,
whilst indirect costs could be the membership fee.

(3)

The direct and indirect utilities and the direct and indirect costs are integrated in
equation (4). This equation can also be understood as an ex-post perspective on
social capital because the utilities have to be certain and, therefore, already
occurred.

(4)

However, as the value of social capital, formalised through the net utility of group
membership, may lie in the future and all future outcomes are uncertain, equation
(4) must be enhanced by also integrating subjective expectations. Equation (5)
represents such an ex-ante perspective on social capital, where P(SCij) is the
expected value of the social capital that an individual (i) attributes to his
membership of a group (j) and P(nUij) is the respective subjectively expected net
utility. In accordance with the subjective expected utility theory, the utilities and

gUij = dUijk + iUijk
k =1

n

∑
k =1

n

∑

Cij = dCijl + iCijl
l =1

n

∑
l =1

n

∑

SCij ≈ nUij = dUijk + iUijk − dCijl − iCijl
l =1

n

∑
l =1

n

∑
k =1

n

∑
k =1

n

∑

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

19

costs are also multiplied with the subjective probability of their occurrence.
Therefore, the model includes the expected probability (dpijk) for a person (i) who
is a member of a group (j) that direct utility (k) will occur; the expected probability
(ipijk) for a person (i) who is a member of a group (j) that indirect utility (k) will
occur; the expected probability (dpijl) for a person (i) who is a member of group (j)
that a direct cost (l) will occur and; the expected probability (ipijl) for a person (i)
who is a member of group (j) that an indirect cost (l) will occur. The integration of
subjectively expected probabilities can also be understood as the foundation of
the decision-making of an individual about whether he should join a group to build
social capital.

(5)

3.2.2 Formalising Social Capital on the Collective Dimension

Having formalised social capital on an individual level, the overall social capital
for a group can similarly be determined. Consistent with the conceptualising of
individual level social capital, the value of overall social capital should be
determined through the utility or welfare of the referring group.

In the tradition of Utilitarianism, the overall welfare of a group or society equals
the sum of the utilities of its members. In contrast, Rawls (1999) states that the
welfare of a (just and fair) society depends on the utility of its least advantaged
member; meaning that the increase of the utilities of better-off members of a
society must also lead to an increase of the utilities of worse-off members. In
addition, there are other approaches to collective social capital that can be
located between these two extremes (i.a. Sen, 1973). However, the strength of
the utilitarian approach, in comparison with the other theoretical models, is that
both the individual and the collective levels can be fully considered within this
theory, therefore, it is this conceptualisation that will be adopted within this paper.
However, the weakness in this decision must be acknowledged, which is the
neglect of the law of diminishing marginal utility (Gossen, 1854). Thus, it is
suggested that future enhancements of the model developed here should

P SCij()≈ P nUij()= dUijk ∗dpijk + iUijk ∗ ipijk − dCijl ∗dpijl − iCijl
l =1

n

∑
l =1

n

∑
k =1

n

∑
k =1

n

∑ ∗ ipijl

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

20

integrate the concept of marginal utility. In addition, models may be criticised for
disregarding the notion that the whole can be greater than the sum of the parts;
this means that synergy effects, in context of economics, and emergences, in the
context of sociology, are neglected (i.a. Luhmann, 1997; Sawyer, 2005).
However, this criticism has to be rejected here as, with utility, the outcome, rather
than the process of its creation, is formalised.

Against this background, the social capital (SC) of a group (j) equates the sum of
the individual net utilities.

(6)

Equation (7) shows the calculation of collective social capital from the ex-post
perspective and equation (8) from the ex-ante perspective.

(7)

(8)

SCj ≈ nUij
i =1

n

∑

SCj ≈ nUj =
i =1

n

∑ dUijk + iUijk − dCijl − iCijl
l =1

n

∑
l =1

n

∑
k =1

n

∑
k =1

n

∑



 




 

P SCj()≈ P nUj()=
i =1

n

∑ dUijk ∗dpijk + iUijk ∗ ipijk − dCijl ∗dpijl − iCijl
l =1

n

∑
l =1

n

∑
k =1

n

∑
k =1

n

∑ ∗ ipijl




 




 

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

21

4 Operationalising Social Capital Through Economic Capital

Following on from the mathematical formalisation of social capital in the previous
section, this section will examine the question of how to measure social capital.
It will be shown that existing methods for measuring social capital are not
adequate to determine its value on an individual level and do not sufficiently
consider the benefits of social capital which, as previously shown, should be
integral to the concept. Because of this, and because of the problems inherent in
measuring social capital on a metric scale, the assumption of fully transforming
social capital into economic capital, according to Bourdieu’s theory (1983), will
also be introduced and it will be demonstrated how the value of social capital can
be determined by measuring the referring economic capital.

4.1 Fundamental Approach of Measuring Social Capital

The concept of social capital has been applied to empirical studies in different
academic and societal fields, with operationalisations as diverse as the definitions
of social capital. Some studies measure social capital through the number,
duration and quality of interactions between group members (i.a. Coleman, 1988;
Hagan, McMillian & Wheaton, 1996; Parcel & Menaghan, 1994), whilst others
see voluntary membership and activities in organisations, churches and clubs as
indicators for social capital (i.a. Cusack, 1996; Helliwell, 1996; Putnam, 1995).
Participation in elections has been used to measure social capital (i.a. Putnam,
Leonardi & Nanetti, 1993) and social capital has also been measured through the
general trust in groups, institutions, families or even entire nations (i.a. Cusack,
1996; Helliwell, 1996; Putnam, 1995). However, the over-riding weakness of
existing methods used to measure social capital in the context of this work is that
all disregard the individual component of social capital. Furthermore, the outcome
or utility of social capital is not comprehensively determined.

Therefore, the method for conceptualising social capital developed here
considers the individual level and establishes links with the utility provided by
social capital. Furthermore, this paper aspires to determine the value of social
capital on a metric scale, which would allow comparisons between the social
capital of different individuals or groups and evaluation of any increase or
decrease in the social capital of a group or person over time. Measuring social

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

22

capital on a metric scale would also mean that this procedure is consistent with
the overall theory, in which social capital can be transformed into metrically
scaled economic capital.

In the previous section, social capital was formalised through the resulting
utilities. One approach to operationalising social capital could be to measure the
subjectively experienced utility or related concepts, such as well-being,
happiness or satisfaction, as discussed by Kahneman and Krueger (2006),
amongst others. The main methods in this field of research currently measure
utility or related concepts, either through direct questions, or through the
allocation of time to activities and their subjective evaluation. For example, in the
World Values Survey, participants are directly asked to rate their happiness on a
scale from 1 (dissatisfied) to 10 (satisfied) (Inglehart et al., 2014). Veenhoven
(1999) used this instrument to determine the quality of life in different countries,
whilst Helliwell (2006) and Knack and Keefer (1997) used the World Values
Survey in connection with social capital.

Whilst this method would address the requirement for a metric scale, it is not
suitable for determining the value of social capital in the theoretical context of this
paper, for two reasons. Firstly, the maximum point of the scale, indeed of any
rating scale, contradicts the nature of capital as, virtually, capital can be
indefinitely accumulated. Secondly, a direct question about utility, satisfaction or
a similar concept refers to the present situation; a utility, however, only indirectly
derives from social capital and is not inherent in the direct experience of
membership of a group, as shown in section 3. Furthermore, research by
Kahneman et al. (2004) demonstrates that asking for ratings of overall
satisfaction, or similar concepts, leads to inaccurate results. Therefore,
measuring utility, deriving from social capital, has to refer to more particular
categories of utility.

Alternatively, utility is predominantly measured on an ordinal scale. In the context
of the aims of this paper, this would mean that the superiority or inferiority of
alternatives based on a higher or lower social capital can be determined, but the
amount and value of social capital cannot be determined by measuring utilities
on an ordinal scale.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

23

In order to circumvent the problem of the ordinal measurement of utility and
building on the principal of the relation of utility to monetary value, it will be
assumed that social capital can be fully transformed into other forms of capital; in
this case, economic capital. This approach is consistent with Bourdieu’s overall
theory as previously shown, particularly if it is emphasised that Bourdieu (1983)
sees economic capital as underlying all of the other forms of capital. Schmid and
Robinson (1995) also empirically confirm the possibility of transforming social
capital into economic capital. Thus, the monetary value of economic capital can
be measured on a metric scale and an equivalent value to the amount of social
capital can be determined, but different and particular categories of economic
capital must be included in this measurement in order to ensure a high level of
accuracy in the results.

4.2 Operationalisation of Social Capital

This section will, therefore, show how the value of social capital can be
determined through measuring the underlying economic capital and how
economic capital, related to a membership in a group, can be calculated through
the referring earning and spending. As in section 3, social capital will be
operationalised firstly on the individual dimension and secondly on the collective
dimension of the overall group, then it will be clarified how the value of particular
events of earning and spending can be determined.

4.2.1 Operationalising Social Capital on the Individual Dimension

If the basic assumption is accepted that social capital can be fully transformed
into economic capital, it can be operationalised as follows: the social capital (SC)
of an individual (i) who is a member of a group (j) is equivalent to his economic
capital (EC), which equates the difference of his financial earning (E) and
spending (S).

(9)

SCij ≈ ECij = Eij −Sij

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

24

Analogous to the formalisation of social capital, the economic capital of an
individual (i) depends on the sum of direct earnings (dE), which derive from direct
contacts to other members of a group (j), and the sum of indirect earnings (iE)
from the general membership in a group (j) in different earning categories (r).
Furthermore, the sum of direct spending (dS) and indirect spending (iS) in
different spending categories (s) has to be subtracted from the calculated value
of economic capital.

(10)

Equation (10) can be seen as the ex post perspective on operationalising social
capital. As with the formalisation of social capital in equation (8), an ex-ante
perspective has to be formulated to determine the future value of social capital.
Therefore, the subjective probabilities for the occurrence of earning and spending
are integrated in equation (11): the expected probability (dpijr) that the direct
earning of earning category (r) occurs for an individual (i), who is a member of
group (j); the expected probability (ipijr) that the indirect earning of earning
category (r) occurs for an individual (i), who is a member of group (j); the expected
probability (dpijs) that the direct spending of spending category (s) occurs for an
individual (i), who is a member of group (j), and the expected probability (ipijs) that
the indirect spending of spending category (s) occurs for individual (i), who is a
member of group (j).

(11)

Building and benefitting from social capital also needs time, which is integrated
into the operationalisation in equation (12). Variable t marks the period when

SCij ≈ ECij = dEijr + iEijr − dSijs − iSijs
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑

P SCij()≈ P ECij()= dEijr ∗dpijr + iEijr ∗ ipijr − dSijs ∗dpijs − iSijs
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑ ∗ ipijs

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

25

earning and spending happen and y represents the interest rate and 1/(1+y)t, the
usual factor for discounting future cash flows, is then also added to the equation.

(12)

4.2.2 Operationalising Social Capital on the Collective Dimension

Equation (13) shows the operationalisation of the value of social capital (SC) for
a group (j) equivalent to the economic capital (EC) of this group on an aggregated
level from an ex-post perspective. Analogous to the aggregation of the net utilities
for the entire group, the sum of the earnings, minus the sum of spending of all of
the group’s members, equals the entire economic capital of this group.

(13)

Equation (14) similarly represents the ex-ante perspective on expected social
capital and expected economic capital, therefore, subjective probabilities are
integrated as in previous equations.

(14)

Finally, the discount factor, with the interest rate (y), is added to the equation (15),
in order to consider any inflation or deflation and opportunity costs over a period
of time (t).

P SCij()≈ P ECij()=
t =1

n

∑ dEijrt

(1+ y)t ∗dpijrt +
t =1

n

∑ iEijrt

(1+ y)t ∗ ipijrt −
t =1

n

∑ dSijst

(1+ y)t ∗dpijst −
t =1

n

∑ iSijst

(1+ y)t
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑ ∗ ipijst

SCj ≈ ECj =
i =1

n

∑ dEijr + iEijr − dSijs − iSijs
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑



 




 

P SKj()≈ P Gj()=
i =1

n

∑ dEijr ∗dpijr + iEijr ∗ ipijr − dSijs ∗dpijs − iSijs
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑ ∗ ipijs




 




 

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

26

(15)

4.2.3 Determining Earning and Spending in the Context of Social Capital

Previously, social capital was operationalised through its transformation into
economic capital on a rather general level. Now, with the proposed model, the
variables of economic capital, earning and spending, are conceptualised more
explicitly in the context of social capital as building social capital requires
economic capital, or a monetary investment and time, as shown in section 2. For
example, building social capital through membership of a football club requires
both a membership fee (economic capital or monetary investment) and the
investment of time, to build relationships with other members. Accordingly, the
outcome or utility of social capital can also lie in economic capital or monetary
outcomes and/or enjoyable time. If Bourdieu’s theory of three forms of capital is
assumed, then social capital may firstly be transformed into cultural capital and
later into economic capital or enjoyable time. For example, membership of a
prestigious school or club, may lead to more likelihood of acceptance into an elite
university, where formalised cultural capital is built in form of a prestigious
university degree, which subsequently leads to economic capital in the form of a
highly paid job.

The monetary value of economic capital, in its narrowest sense, can be relatively
easily measured by simply taking the market value of the referring good or service
into account. However, determining the monetary value of time is more complex
and methods to assign a value to time (or, more precisely, to a lifetime) are
predominantly found in the health sector and in the context of national economics
(Sund, 2010). Here, two main methodological approaches exist: the willingness
to pay method and the human capital method. The willingness to pay method is
principally based on asking participants how much they are willing to pay for a
longer life, or how much money they consider appropriate for shortening their
lives (i.a. Landefeld & Seskin, 1982). However, this method is not applicable in
the theory developed in this paper because it only holds a perspective on the
future outcome or benefits and, therefore, cannot be used to value the investment

P SCj()≈ P ECj()=
i =1

n

∑
t =1

n

∑ dEijrt

(1+ y)t ∗dpijrt +
t =1

n

∑ iEijrt

(1+ y)t ∗ ipijrt −
t =1

n

∑ dSijst

(1+ y)t ∗dpijst −
t =1

n

∑ iSijst

(1+ y)t
s =1

n

∑
s =1

n

∑
r =1

n

∑
r =1

n

∑ ∗ ipijst




 




 

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

27

of time necessary to build social capital. Furthermore, this conception of the value
of time is not comparable, or only barely comparable, to the monetary value of
goods and services (economic capital). Alternatively, the human capital method
for valuing time determines the monetary value of a life by summing up all the
future income of a person (Zweifel, Breyer & Kifmann, 2009), predominantly in
terms of the salary a person receives for their work. The advantage of this
approach for the current conceptualisation of social capital, is that a monetary
counter-value to the duration of the time that is required to build social capital can
clearly be determined. From another perspective, income can be understood as
an opportunity cost; if a person did not invest time into building social capital, they
could (theoretically) gain monetary income or economic capital, by undertaking
more work.

Therefore, for the current theory, the work income of a person will serve as an
indicator for the monetary value of time. This indicator will thus be applied to both
the spending required for building social capital and the earnings related to the
gross utility of social capital.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

28

5 Hypothetical Example of Measuring Social Capital

A hypothetical case of a self-employed lawyer who joins a golf club can exemplify
how the value of social capital can be determined through measuring the
equivalent economic capital. For current purposes, it is assumed that all earning
and spending are certain events, which means that all probabilities have a value
of 1.0, the interest rate is set at 1.0%, discounting will be realised from year one
at the end of each year and the calculations, using equation (12), are made for
only ten years. This example will also comprise all of the categories of earning
and spending, each divided into a monetary component and a time-related
component. It should be noted that the aim of the hypothetical case is to exemplify
the calculation of social capital using the proposed model, rather than to
comprehensively cover all of the possible determinants in a specific case.

It is assumed that the lawyer who joins the golf club works for £500.00 per day
and has an initial income of £100,000.00. He will acquire legal cases through
direct contact with other members of the golf club, which will lead to an income
increase of 5.0% per year (direct earning – money related). The lawyer will also
be invited to receptions, drinks etc. by other club members, for the equivalent of
20 working days per year, which gives him personal pleasure (direct earning –
time related). Because of his club membership, the lawyer is entitled to discounts
in certain shops, restaurants etc. and these discounts are valued at £1,000.00
(indirect earning – money related). Furthermore, the lawyer will have 5 fewer sick
days per year because of the time spent outside in healthy pursuit on the golf
course (indirect earning – time related).

Following the principle of reciprocity, the lawyer must invite other club members
for receptions, drinks etc. at a cost of £5,000.00 per year (direct spending –
money related). Building social capital also requires the lawyer to spend time
talking to other members of the club, which equates to 50 working days per year
(direct spending – time related). For equipment and the membership fee the
lawyer invests £5,000.00 per year (indirect spending – money related) and he is
required by the club to do some administrative work and ground keeping, which
takes up 2 working days per year.

Using the formulae devised in this theoretical model, the 10-year calculation of
the total value of the social capita, for this hypothetical case, is presented in

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

29

table 1 and equates to £85,634.97. The first four years of this model can be seen
as the investment phase for the lawyer, during which the value of his social capital
is negative. However, from year five onwards, he receives a positive “cash flow”
and, analogous with business administration, this can be seen as the break-even
point.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

30

Table 1: Calculations for the monetary value of social capital in the hypothetical
example (source: own representation).

M
on

ey

re
la

te
d

Ti
m

e
re

la
te

d
M

on
ey

re

la
te

d
Ti

m
e

re
la

te
d

M
on

ey

re
la

te
d

Ti
m

e
re

la
te

d
M

on
ey

re

la
te

d
Ti

m
e

re
la

te
d

1
£5

,0
00

.0
0

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£1

8,
50

0.
00

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
-£

17
,5

00
.0

0
-£

17
,3

26
.7

3

2
£1

0,
25

0.
00

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£2

3,
75

0.
00

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
-£

12
,2

50
.0

0
-£

12
,0

08
.6

3

3
£1

5,
76

2.
50

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£2

9,
26

2.
50

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
-£

6,
73

7.
50

-£
6,

53
9.

35

4
£2

1,
55

0.
63

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£3

5,
05

0.
63

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
-£

94
9.

38
-£

91
2.

33

5
£2

7,
62

8.
16

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£4

1,
12

8.
16

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£5

,1
28

.1
6

£4
,8

79
.2

6

6
£3

4,
00

9.
56

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£4

7,
50

9.
56

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£1

1,
50

9.
56

£1
0,

84
2.

53

7
£4

0,
71

0.
04

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£5

4,
21

0.
04

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£1

8,
21

0.
04

£1
6,

98
4.

84

8
£4

7,
74

5.
54

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£6

1,
24

5.
54

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£2

5,
24

5.
54

£2
3,

31
3.

84

9
£5

5,
13

2.
82

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£6

8,
63

2.
82

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£3

2,
63

2.
82

£2
9,

83
7.

49

10
£6

2,
88

9.
46

£1
0,

00
0.

00
£1

,0
00

.0
0

£2
,5

00
.0

0
£7

6,
38

9.
46

£5
,0

00
.0

0
£2

5,
00

0.
00

£5
,0

00
.0

0
£1

,0
00

.0
0

£3
6,

00
0.

00
£4

0,
38

9.
46

£3
6,

56
4.

05

£8
5,

63
4.

97

D
iff

er
en

ce

of
 E

ar
ni

ng

&

Sp
en

di
ng

D
is

co
un

te
d

va
lu

e
Y

ea
r

Pr
es

en
t V

al
ue

 o
f S

oc
ia

l C
ap

ita
l E

qu
iv

al
en

t t
o

th
e

Fu
lly

 T
ra

ns
fo

rm
ed

 E
co

no
m

ic
 C

ap
ita

l:

D
ire

ct
 E

ar
ni

ng
In

di
re

ct
 E

ar
ni

ng
D

ire
ct

 S
pe

nd
in

g
In

di
re

ct
 S

pe
nd

in
g

Ea
rn

in
g

Sp
en

di
ng

Su
m

Su
m

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

31

6 Summary and Outlook

Following the concept of general capital, social capital was first defined as both
an individual and collective resource that can provide its owner(s) with utility. The
basis, on which social capital was formalised, was rational choice theory and
expected subjective utilities in particular. It was assumed that the net utility of
group membership is equivalent to the value of social capital, seen as the
difference between the sum of subjectively expected gross utilities, which result
from direct contact with other group members, and the expected utilities, deriving
from general group membership, on one hand, and the subjectively expected
costs on the other hand (as represented in equation 5). The value of the collective
social capital of a group equates to the sum of the net utilities of the individual
members (as shown in equation 8). Against the background of the problems
inherent in metrically measuring utility, it was shown that the transformation of
social capital into economic capital can be the basis for operationalising social
capital and determining its value in monetary terms. Equations (12) and (15)
represent the calculation of the monetary value of social capital for an individual
and a group, by subtracting the cost of building social capital from the earnings
deriving from increasing social capital, both weighted according to their
probabilities of occurrence and discounted over time. The earnings from social
capital and the costs of building social capital can thus be measured through
direct monetary output and the monetary value of time, depending on the financial
worth of time according to the income of the respective group member(s).

The theory of social capital, which is developed in this paper, is closely related to
Bourdieu’s theory, as it incorporates the transformation of social capital into
economic capital. Therefore, the present theory might offer a methodological
approach to examine the (re-)creation of social classes and entities, in line with
Bourdieu’s (1983) theory. One could argue that Bourdieu’s concept of habitus, a
feeling rather than a rational decision-making process, is too far away from the
subjective expected utilities that are integrated in the concept of social capital in
this theory. However, this should not be seen as a major problem as evaluation
processes are understood as more or less conscious or rational processes in the
theory, developed in this paper. This integration of rational choice theory is in line
with Coleman’s theory of social capital. Furthermore, the theory, developed here,
also points out the benefits people can gain from social capital on an individual

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

32

and collective level. A disagreement to Coleman’s (1988) theory could be seen
on the aspect that building social capital is not merely a by-product of building
other forms of capital. Furthermore, social capital is conceptualised on an
individual and a collective level and not only seen as a public good. This,
however, does not contradict the fundamentals of Coleman’s theory, which
focuses on the individual and collective benefits of social capital. In relation to
Putnam’s (2001) theory of social capital, the theory, developed in this paper, does
not show fundamental contradictions. The perspectives of both theories,
however, differ from each other; whilst Putnam focuses on the societal results,
the present theory is rather descriptive on how to conceptualise, formalise and
operationalise social capital. Therefore, one might understand this theory as an
approach to measure and describe social capital in the fundamental framework
of Putnam.

Further advancements of the theory should include the development of a reliable
empirical method for determining the earning and spending connected to social
capital and their connected monetary value. In addition, the integration of
marginal utilities might lead to greater accuracy and address any potential
weakness caused by the current neglect of diminishing marginal utilities.
Furthermore, the theory itself could be refined and optimised. So far, social capital
has been formalised under the assumption of a rational actor that can evaluate
the probabilities of utility and cost, or earning and spending, in a rational and
unbiased way. In future, however, more complex, but more pragmatic and
realistic approaches to decision-making, such as the prospect theory, can also
be integrated into this model of social capital. Subject to these conceptual
enhancements, the developed theory should also be empirically validated in
different areas of social sciences and society. Notwithstanding, the theory
developed here, together with the contingent empirical model, not only provides
a formalised framework that brings different perspectives on social capital
together but also provides a method for operationalising social capital and
measuring its value.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

33

References

Aulinger, A. (2005). Entrepreneurship und soziales Kapital, Marburg, Germany:
Metropolis.

Becker, G.S. (1964). Human Capital: A Theoretical and Empirical Analysis, with
Special Reference to Education. Cambridge: Harvard University Press.

Becker, G. S. (1976). The Economic Approach to Human Behavior. Chicago:
University of Chicago Press.

Bourdieu, P. (1983). Ökonomisches Kapital, kulturelles Kapital, soziales Kapital.
Soziale Welt, Special Issue 2, 183-198.

Bourdieu, P. (2005). The Social Structures of the Economy. Cambridge: Polity.

Bourdieu, P. & Wacquant, L.J.D. (1992). The Purpose of Reflexive Sociology
(The Chicago Workshop). In P. Bourdieu & L.J.D. Wacquant (1992), An
Invitation to Reflexive Sociology (p. 61-215). Oxford: Blackwell.

Braun, E. (2016). The theory of capital as a theory of capitalism. Journal of
Institutional Econmics, 13 (2), 305-325.

Coleman, J.S. (1988). Social capital in the creation of human capital. American
Journal of Sociology, 95-120.

Csíkszentmihályi, M. (1975). Beyond Boredom and Anxiety. San Francisco:
Jossey-Bass Publishers.

Csikszentmihályi, M. (1990). Flow: The Psychology of Optimal Experience. New
York: Harper & Row.

Cusack, T. R. (1996). Social capital, institutional structures and democratic
performance: A comparative study of German local governments. European
Journal of Political Research 35 (1), 1-34.

Gieseking, J.J. (2014). The People, Place, and Space Reader. Hoboken: Basil
Blackwell.

Gossen, H. H.(1854). Die Entwicklung der Gesetze des menschlichen Verkehrs
und der daraus fließenden Regeln für menschliches Handeln. Brunswick,
Germany: Vieweg.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

34

Green, D.P. & Shapiro, I. (1994). Pathologies of Rational Choice Theory: A
Critique of Applications. Political Science. New Haven: Yale University
Press.

Hagan, J., McMillian, R. & Wheaton, B. (1996): New kid in town: Social capital
and the life course effects of family migration on children. American
Sociological Review, 61, 368-385.

Helliwell, J. F. (2006). Well-being, social capital and public policy: What’s new?
The Economic Journal, 116, C34-C45.

Helliwell, J.F. (1996). Economic Growth and Social Capital in Asia. Working
Paper 5470. National Bureau of Economic Research.

Hodgson, G. (2014). What is capital? Economists and sociologists have changed
its meaning: Should it be changed back? Cambridge Journal of
Economics, 38 (5), 1063–1086.

Inglehart, R., C. Haerpfer, A. Moreno, C. Welzel, K. Kizilova, J. Diez-Medrano,
M. Lagos, P. Norris, E. Ponarin & B. Puranen et al. (eds.) (2014). World
Values Survey: Round Six - Country-Pooled Datafile 2010-2014. Madrid,
Spain: JD Systems Institute.

Ingram, J.K. (1888). A History of Political Economy. Edinburgh, UK: Adam &
Charles Black.

Kahneman, D. (2003). Maps of bounded rationality: Psychology for behavioral
economics. American Economic Review, 93(5), 1449-1475.

Kahneman, D. & Krueger, L.D. (2006). Developments in the measurement of
subjective well-being. Journal of Economic Perspectives, 20 (1), 3-24.

Kahneman, D., Krueger, A.D., Schkade, D., Schwarz, N. & Stone, A., (2004).
Toward national well-being accounts. American Economic Review, 94 (2),
429-434.

Kahneman, D. & Tversky, A. (1979). Prospect theory: An analysis of decision
under risk. Econometrica, 47(2), 263-291.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

35

Knack, S. & Keefer, P. (1997). Does social capital have an economic payoff? A
cross-country investigation. Quarterly Journal of Economics, 112 (4), 1251-
1288.

Landefeld, J.S. & Seskin, E.P. (1982). The economic value of life: Linking theory
to practice. AJPH, June 1982, 72 (6), No. 6, 555-566.

Luhmann, N. (1997). Die Gesellschaft der Gesellschaft. Frankfurt am Main,
Germany: Suhrkamp.

Mill, J. S. (1874). On the Definition of Political Economy, and on the Method of
Investigation Proper to It. Essays on Some Unsettled Questions of Political
Economy (2nd ed.). London, UK: Longmans, Green, Reader & Dyer.

McKinnon, A.M. (2013). Ideology and the market metaphor in rational choice
theory of religion: A rhetorical critique of “religious economies”. Critical
Sociology, 39 (4), 529-543.

Neuman, J.v. & Morgenstern, O. (1953). Theory of Games and Economis
Behavior. Princton: Princton University Press.

Ng, I.C.L. & Tseng, l.-M. (2008). Learning to be sociable: The evolution of homo
economicus. American Journal of Economics and Sociology, 2008, 67 (2),
265-286.

Pareto, V. (1971). Manual of political economy. New York: Kelley.

Parcel, T.L. & Menaghan, E.G. (1994). Early parental work, family social capital
and early-childhood outcome. American Journal of Sociology, 99 (4), 972-
1009.

Portes, A. (1998). Social capital: Its origins and applications in modern sociology,
An Annual Review of Sociology, 24(1), 1-24.

Putnam, R.D. (2001). Bowling Alone: The Collapse and Revival of American
Community. New York: Simon and Schuster.

Putnam, R. (1995): Bowling alone: Americas declining social capital. Journal of
Democracy, 6 (1), 65-78.

Putnam, R., Leonardi, R. & Nanetti, R. Y. (1993): Making Democracy Work: Civic
Traditions in Modern Italy. Princeton: Princeton University Press.

Arbeitspapiere der FOM, Nr. 80, Godbersen Let Social Capital Be (Economic) Capital

36

Rawls, J. (1999). A Theory of Justice (reissue edition). Oxford, UK: Oxford
University Press.

Rubin, P.H. & Capra, C.M. (2012). The Evolutionary Psychology of Economics.
In S.C. Roberts (ed.), Applied Evolutionary Psychology (pp. 7-15). Oxford:
Oxford University Press.

Rubinstein, A. (1997). Modelling Bounded Rationality. Cambridge: MIT Press.

Savage, L.J. (1954). The Foundations of Statistics. New York: Wiley.

Sawyer, K.R. (2005). Social Emergence. Societies as Complex Systems.
Cambridge: Cambridge University Press.

Sen, A.K. (1973). On Economic Inequality. Oxford, UK: Claredon Press.

Simon, H.A. (1955). A behavioral model of rational choice. Quarterly Journal of
Economics, 69(1), 99–118.

Schmid, A.A. & Robison, L.J. (1995). Applications of social capital. Journal of
Agricultural and Applied Economics, 27 (1), 59-66.

Sund, B. (2010). Economic Evaluation, Stated Preference Methodology and
Determinants of Risk. Örebro, Sweden:Örebro University.

Tversky, A. & Kahneman, D. (1992). Advances in prospect theory: Cumulative
representation of uncertainty. Journal of Risk and Uncertainty, 5 (4), 297–
323.

Veenhoven, R. (1999). Quality of life in individualistic society: A comparison of 43
nations in the early 1990's. Social Indicators Research, 48 (2). 157-186.

Zweifel, P., Breyer, F. & Kifmann, M., (2009). Health Economics (2nd ed.). New
York: Springer.

Folgende Bände sind bisher in dieser Reihe erschienen:

Band 1 (2005)
Hermeier, Burghard / Frère, Eric / Heuermann, Marina
Ergebnisse und Effekte des Modellprojektes „Fit machen fürs Rating...“
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 2 (2006)
Hermeier, Burghard / Platzköster, Charlotte
Ergebnisse der ersten bundesweiten FOM-Marktstudie „Industrie-
Dienstleistungen“
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 3 (2006)
Kern, Uwe / Pankow, Michael
Die Stärkung des traditionellen 3-stufigen Vertriebswegs im Sanitärmarkt durch
den Einsatz neuer Medien
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 4 (2006)
Kürble, Peter
Die unternehmensinterne Wertschöpfungskette bei Dienstleistungen am Beispiel
der TV-Programmveranstalter
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 5 (2007)
Klumpp, Matthias
Begriff und Konzept Berufswertigkeit
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 6 (2007)
Klumpp, Matthias / Jasper, Anke
Efficient Consumer Response (ECR) in der Logistikpraxis des Handels
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 7 (2007)
Klumpp, Matthias / Koppers, Laura
Kooperationsanforderungen im Supply Chain Management (SCM)
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 8 (2008)
Klumpp, Matthias
Das deutsche System der Berufsbildung im europäischen und internationalen
Qualifikationsrahmen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
Band 9 (2008)
Göke, Michael

Homo oeconomicus im Hörsaal – Die Rationalität studentischer Nebengespräche
in Lehrveranstaltungen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 10 (2008)
Klumpp, Matthias / Rybnikova, Irma
Internationaler Vergleich und Forschungsthesen zu Studienformen in
Deutschland
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 11 (2008)
Kratzsch, Uwe
Eine ökonomische Analyse einer Ausweitung des Arbeitnehmer-
Entsendegesetzes
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 12 (2009)
Friedrich, Klaus
Organisationsentwicklung – Lernprozesse im Unternehmen durch
Mitarbeiterbefragungen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 13 (2009)
Chaudhuri, Arun
Die Outsourcing/Offshoring Option aus der Perspektive der Neuen
Institutionenökonomie
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 14 (2009)
Seng, Anja / Fleddermann, Nicole / Klumpp, Matthias
Der Bologna-Prozess
Hintergründe – Zielsetzung – Anforderungen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 15 (2009)
Jäschke, Thomas
Qualitätssteigerung bei gleichzeitigen Einsparungen –
Widerspruch oder Zukunft in der hausärztlichen Versorgung?
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 16 (2010)
Schütte, Michael
Beiträge zur Gesundheitsökonomie
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 17 (2010)
Bode, Olaf H. / Brimmen, Frank / Redeker, Ute
Die Einführung eines Mindestlohns in Deutschland –
Eine Makroökonomische Analyse
Introduction of a Minimum Wage in Germany – A Macroeconomic Analysis
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 18 (2011)
Nietsch, Cornelia / Weiffenbach, Hermann
Wirtschaftsethik – Einflussfaktoren ethischen Verhaltens in Unternehmen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 19 (2011)
Frère, Eric / Schyra, Andreas
Ausgewählte steuerliche Einflussfaktoren der Unternehmensbewertung
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 20 (2011)
Schulenburg, Nils / Jesgarzewski, Tim
Das Direktionsrecht des Arbeitgebers – Einsatzmöglichkeiten und Grenzen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 21 (2011)
Fichtner-Rosada, Sabine
Interaktive Hochschuldidaktik als Erfolgsfaktor im Studium für Berufstätige –
Herausforderung und kompetenzorientierte Umsetzung
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 22 (2011)
Kern, Uwe / Negri, Michael, Whyte, Ligia
Needs of the Internet Industry
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 23 (2011)
Schütte, Michael
Management in ambulanten Sektor des Gesundheitswesens
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 24 (2011)
Holtfort, Thomas
Intuition, Risikowahrnehmung und Investmententscheidungen – Behaviorale
Einflussfaktoren auf das Risikoverhalten privater Anleger
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 25 (2012)
Heinemann, Stefan / Hüsgen, Thomas / Seemann, Volker
Die Mindestliquiditätsquote –
Konkrete Auswirkungen auf den Wertpapier-Eigenbestand der Sparkassen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 26 (2012)
Hose, Christian / Lübke, Karsten / Nolte, Thomas / Obermeier, Thomas
Rating und Risikomanagement – Chancen und Risiken der Architektur des
Ratingprozesses für die Validität der Ratingergebnisse
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 27 (2012)
Serfas, Sebastian
Illustrating the distortive impact of cognitive biases on knowledge generation,
focusing on unconscious availability-induced distortions and SMEs
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 28 (2012)
Wollenweber, Leif-Erik
Customer Relationship Management im Mittelstand
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 29 (2012)
Nentwig, Holger / Obermeier, Thomas / Scholl, Guido
Ökonomische Fitness
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 30 (2012)
Büser, Tobias / Stein, Holger / von Königsmarck, Imke
Führungspraxis und Motivation – Empirische 360-Grad-Analyse auf Grundlage
des MoKoCha-Führungsmodells und des Team Management Systems (TMS)
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 31 (2012)
Schulenburg, Nils / Knauer, Stefan
Altersgerechte Personalentwicklung – Bewertung von Instrumenten vor dem
Hintergrund des demografischen Wandels
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 32 (2013)
Kinne, Peter
Balanced Governance – Komplexitätsbewältigung durch ausgewogenes
Managen im Spannungsfeld erfolgskritischer Polaritäten
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 33 (2013)
Holtfort, Thomas
Beiträge zur Verhaltensökonomie: Einfluss von Priming-Effekten auf rationale vs.
intuitive Entscheidungen bei komplexen Sachverhalten
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 34: (2013)
Mahood, Ed / Kameas, Achilles / Negri, Michael
Labelisation and Certification of e-Jobs – Theoretical considerations and practical
approaches to foster employability in a dynamic industry
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 35 (2013)
Gondek, Christian / Heinemann, Stefan
An insight into Drivers of Customer Satisfaction – An empirical Study of a global
automotive brand
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 36 (2013)
Rödder, Sascha / Schütte, Michael
Medizinische Versorgungszentren –
Chancen und Risiken der Implementierung im ambulanten Sektor des
Gesundheitswesens
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 37 (2013)
Abele, Thomas / Ecke, Astrid
Erfolgsfaktoren von Innovationen in reifen Märkten
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 38 (2013)
Vatanparast, Mir Farid
Betriebswirtschaftliche Elemente im Social Entrepreneurship
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 39 (2013)
Seidel, Marcel
Die Anwendung heuristischer Regeln –
Eine Übersicht am Beispiel von Fusionen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 40 (2013)
Coburger, Dieter
Vertragsabschlüsse auf Internetplattformen – Rechtliche Risiken und
Gestaltungsmöglichkeiten am Beispiel der Internetplattform eBay
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 41 (2013)
Kraus, Hans
Big Data − Einsatzfelder und Herausforderungen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 42 (2013)
Schmitz, Elmar
Textsammlung zur deutsch-chinesischen Wissenschaftsdialog
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 43 (2014)
Bruns, Kerstin
Führungskraft und Frau – manchmal ein Teufelskreis
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 44 (2014)
Deeken, Michael
Merkmale zukunftsfähiger Unternehmen – Erkenntnisse am Beispiel der
Vermögensverwaltungsbranche
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 45 (2014)
Holzkämper. Hilko
Reformoptionen der Pflegeversicherung –
Eine ordnungstheoretische Analyse
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 46 (2014)
Kiefer, Markus
Neue Potenziale für die Krisenkommunikation von Unternehmen –
Social Media und die Kommunikation von großen Infrastrukturprojekten
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 47 (2014)
Hose, Christian / Lübke, Carsten / Nolte, Thomas / Obermeier, Thomas
Nachhaltigkeit als betriebswirtschaftlicher Wettbewerbsfaktor –
Eine Propensity Score Analyse Deutscher Aktiengesellschaften
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 48 (2014)
Chiwitt, Ulrich
Ratingagenturen – Fluch oder Segen?
Eine kritische Bestandsaufnahme
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 49 (2014)
Kipp, Volker
Aktuelle Entwicklungen in der Finanzierung mittelständischer Unternehmen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 50 (2014)
Nastansky, Andreas
Systemisches Risiko und systemrelevante Finanzinstitute
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 51 (2014)
Schat, Hans-Dieter
Direkte Beteiligung von Beschäftigten – Historische Entwicklung und aktuelle
Umsetzung
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 52 (2014)
Sosa, Fabian
Anwaltskanzleien und Exportversicherungen – Konfliktlösungen für
internationale Handelsgeschäfte
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 53 (2014)
Hose, Christian / Lübke, Karsten / Nolte, Thomas / Obermeier, Thomas
Einführung von Elektromobilität in Deutschland – Eine Bestandsaufnahme von
Barrieren und Lösungsansätzen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 54 (2015)
Klukas, Jörg
Trend Empfehlungsmarketing in der Personalbeschaffung – Einordnung und
empirische Analyse
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 55 (2015)
Wohlmann, Monika
Finanzmarktintegration in Mittelosteuropa: Eine empirische Analyse der
integrativen Wirkung des Euro
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 56 (2015)
Rudolph, Elke
Crossmedia-Kommunikation, Komponenten, Planung, Implementierung und
Prozesskontrolle- illustriert mit Beispielen aus der Entertainmentbranche
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 57 (2015)
Cervelló-Royo, Roberto / Guijarro Martínez, Francisco / Pfahler, Thomas /
Preuss, Marion
Residential trade and industry –
European market analysis, future trends and influencing factors
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 58 (2016)
Hose, Christian / Obermeier, Thomas / Potthast, Robin
Demografischer Wandel: Implikationen für die Finanz- und Immobilienwirtschaft
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 59 (2016)
Fritsche, Charmaine
Cross-Sectional Tests of the Capital Asset Pricing Model –
in Stock Markets of the U.K. and the U.S.
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 60 (2016)
Löhr, Andreas / Ibragimov, Mansur
Determinants of Capital Structure in Times of Financial Crisis –
An Empirical Study with Focus on TecDAX Companies
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 61 (2016)
Dreesen, Heinz / Heuser, Elena / Holtfort, Thomas
Neuorganisation der Bankenaufsicht –
Auswirkungen und kritische Würdigung des einheitlichen europäischen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 62 (2016)
Kinne, Peter
Querschnitts-Disziplinen und ihr Synergiepotenzial zum Abbau dysfunktionaler
Eigenkomplexität
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 63 (2016)
Schaff, Arnd / Gottschald, Jan
Prozessoptimierung im Produktentstehungs- und Intellectual Property Manage-
ment Prozess unter besonderer Berücksichtigung von Schutzrechtsaspekten
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 64 (2016)
Richardt, Susanne
Chances and Challenges for Media-Based Instruction in Higher Education
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 65 (2016)
Godbersen, Hendrik
Die Führung von Apotheken mit Relationship Marketing –
Theorie, Empirie und Anwendung
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 66 (2016)
Ahrendt, Bernd
Komplexe Entscheidungssituationen für Führungskräfte im Kontext von
Führungskonzepten und Selbstcoaching als Selbstreflexionsprozess
für die Praxis
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 67 (2017)
Herlyn, Estelle
Zur Bedeutung von Nachhaltigkeit für die ökonomische Ausbildung
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 68 (2017)
Dotzauer, Andreas
Coaching in Theorie und Praxis –
Eine Bestandsaufnahme aus interdisziplinärer Perspektive
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 69 (2018)
Kotas, Carsten
Real Estate Crowdfunding in Deutschland –
Eine empirische Untersuchung vom 01.01.2012 - 31.12.2017
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 70 (2018)
Brademann, Isabell / Piorr, Rüdiger
Das affektive Commitment der Generation Z –
Eine empirische Analyse des Bindungsbedürfnisses an
Unternehmen und dessen Einflussfaktoren
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 71 (2018)
Bauerle, Christoph T.
Haftung in der Anlageberatung –
Die Empfehlung zum unterlassenen Wertpapierkauf aus rechtlicher Sicht
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 72 (2019)
Schwegler, Ulrike
Den Wandel gestalten: zukunftsorientiert führen –
Empirische Erkenntnisse und praktische Handlungsoptionen
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)

Band 73 (2019)
Heupel, Thomas / Hohoff, Christoph / Landherr, Gerrit
Internationalisierung der FOM Forschung – Berichte aus dem Europäischen
Forschungsraum
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-093-2 (Print) – ISBN 978-3-89275-094-9 (eBook)

Band 74 (2019)
Mann, Gerald
60 Jahre „Wohlstand für alle“ – Ludwig Erhard und die Soziale Marktwirtschaft
ISSN 1865-5610 (Print) - ISSN 2569-5800 (eBook)
ISBN 978-3-89275-095-2 (Print) – ISBN 978-3-89275-094-3 (eBook)

Band 75 (2019)
Schindler, Uwe
Customer Integration: Wettbewerbsvorteil durch intangible Faktoren
Erkenntnisse einer Studie aus dem Bereich der industriellen Fördertechnik
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-113-7 (Print) – ISBN 978-3-89275-114-4 (eBook)

Band 76 (2020)
Behrens, Yvonne / Elsenheimer, Laura / Kantermann, Thomas /
Wiesener, Marc
Integration von berufsbegleitend Studierenden in die Forschung: Evaluation des
digitalen Master-Forschungsforums 2020 der FOM Hochschule
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-160-1 (Print) – ISBN 978-3-89275-161-8 (eBook)

Band 77 (2021)
Rumford, Max
Robotik im Anlagevermögen – Algorithmenbasiertes Handeln in der
Versicherungsbranche
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-164-9 (Print) – ISBN 978-3-89275-165-6 (eBook)

Band 78 (2021)
Hohoff, Christoph / Krumme, Anja
MINT-LINK – Projektbericht zum Ausbau der Vernetzung des zdi-Zentrums
MINT-Netzwerk Essen mit der regionalen Wirtschaft
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-186-1 (Print) – ISBN 978-3-89275-187-8 (eBook)

Band 79 (2021)
Röser, Alexander Maximilian
Charakterisierung von schwacher und starker Künstlicher Intelligenz
ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-188-5 (Print) – ISBN 978-3-89275-189-2 (eBook)

KCC KompetenzCentrum
für Corporate Social Responsibility
der FOM Hochschule für Oekonomie & Management

FOM Hochschule

FOM. Die Hochschule. Für Berufstätige.

Die mit bundesweit über 57.000 Studierenden größte private Hochschule
Deutschlands führt seit 1993 Studiengänge für Berufstätige durch,
die einen staatlich und international anerkannten Hochschulabschluss
(Bachelor/Master) erlangen wollen.

Die FOM ist der anwendungsorientierten Forschung verpflichtet und verfolgt
das Ziel, adaptionsfähige Lösungen für betriebliche bzw. wirtschaftsnahe
oder gesellschaftliche Problemstellungen zu generieren. Dabei spielt die
Verzahnung von Forschung und Lehre eine große Rolle: Kongruent zu den
Masterprogrammen sind Institute und KompetenzCentren gegründet worden.
Sie geben der Hochschule ein fachliches Profil und eröffnen sowohl Wissen-
schaftlerinnen und Wissenschaftlern als auch engagierten Studierenden die
Gelegenheit, sich aktiv in den Forschungsdiskurs einzubringen.

Weitere Informationen finden Sie unter fom.de

ISSN 1865-5610 (Print) – ISSN 2569-5800 (eBook)
ISBN 978-3-89275-190-8 (Print) – ISBN 978-3-89275-191-5 (eBook)

Im Forschungsblog werden unter dem Titel „FOM forscht“ Beiträge und Interviews rund um aktuelle
Forschungsthemen und -aktivitäten der FOM Hochschule veröffentlicht.

Besuchen Sie den Blog unter fom-blog.de

	Cover: Let Social Capital (Finally) Be (Economic) Capital - Conceptualising, Formalising and Operationalising Social Capital
	Bibliographic Information
	Cover Sheet
	Preface
	Acknowledgments
	Abstract
	Table of Contents
	List of Tables
	1 Introduction
	2 Conceptualisation of Social Capital
	2.1 Definition of Social Capital
	2.2 Differentiation of Social Capital into Individual and Collective Benefits

	3 Formalising Social Capital Through Individual Net Utilities
	3.1 Utilities and Decision-Making
	3.2 Formalising Social Capital
	3.2.1 Formalising Social Capital on the Individual Dimension
	3.2.2 Formalising Social Capital on the Collective Dimension

	4 Operationalising Social Capital Through Economic Capital
	4.1 Fundamental Approach of Measuring Social Capital
	4.2 Operationalisation of Social Capital
	4.2.1 Operationalising Social Capital on the Individual Dimension
	4.2.2 Operationalising Social Capital on the Collective Dimension
	4.2.3 Determining Earning and Spending in the Context of Social Capital

	5 Hypothetical Example of Measuring Social Capital
	6 Summary and Outlook
	References
	Published Volumes

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /None

 /Binding /Left

 /CalGrayProfile (Dot Gain 20%)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.4

 /CompressObjects /Tags

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.0000

 /ColorConversionStrategy /CMYK

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType false

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Apply

 /UCRandBGInfo /Preserve

 /UsePrologue false

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 300

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /DCTEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG

 /ColorACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /ColorImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 300

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /DCTEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG

 /GrayACSImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /GrayImageDict <<

 /QFactor 0.15

 /HSamples [1 1 1 1] /VSamples [1 1 1 1]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile ()

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName ()

 /PDFXTrapped /False

 /CreateJDFFile false

 /Description <<

 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>

 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>

 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>

 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>

 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>

 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>

 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>

 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>

 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>

 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)

 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>

 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>

 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>

 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>

 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>

 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>

 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>

 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>

 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>

 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>

 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>

 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>

 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>

 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>

 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)

 >>

 /Namespace [

 (Adobe)

 (Common)

 (1.0)

]

 /OtherNamespaces [

 <<

 /AsReaderSpreads false

 /CropImagesToFrames true

 /ErrorControl /WarnAndContinue

 /FlattenerIgnoreSpreadOverrides false

 /IncludeGuidesGrids false

 /IncludeNonPrinting false

 /IncludeSlug false

 /Namespace [

 (Adobe)

 (InDesign)

 (4.0)

]

 /OmitPlacedBitmaps false

 /OmitPlacedEPS false

 /OmitPlacedPDF false

 /SimulateOverprint /Legacy

 >>

 <<

 /AddBleedMarks false

 /AddColorBars false

 /AddCropMarks false

 /AddPageInfo false

 /AddRegMarks false

 /ConvertColors /ConvertToCMYK

 /DestinationProfileName ()

 /DestinationProfileSelector /DocumentCMYK

 /Downsample16BitImages true

 /FlattenerPreset <<

 /PresetSelector /MediumResolution

 >>

 /FormElements false

 /GenerateStructure false

 /IncludeBookmarks false

 /IncludeHyperlinks false

 /IncludeInteractive false

 /IncludeLayers false

 /IncludeProfiles false

 /MultimediaHandling /UseObjectSettings

 /Namespace [

 (Adobe)

 (CreativeSuite)

 (2.0)

]

 /PDFXOutputIntentProfileSelector /DocumentCMYK

 /PreserveEditing true

 /UntaggedCMYKHandling /LeaveUntagged

 /UntaggedRGBHandling /UseDocumentProfile

 /UseDocumentBleed false

 >>

]

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

