	С.А. Москальонов

Ульяновский 
государственный 

университет 


	КАК МОЖНО ИЗМЕРИТЬ ОБЩЕСТВЕННОЕ 
БЛАГОСОСТОЯНИЕ?


	
	[image: image1.wmf]2

H

=


Целью исследования
 является анализ приложения концепции маршаллианского излишка потребителя к измерению индивидуального и общественного благосостояния в экономике обмена с нетривиальными предпочтениями, в том числе численный анализ примеров с неидентичными предпочтениями Кобба – Дугласа. Мы демонстрируем, на известных экономических примерах, при каких условиях и в каких границах критерий маршаллианского излишка потребителя может корректно использоваться для оценки изменения индивидуального и общественного благосостояния.
1. Введение
В большинстве существующих учебников и прикладных работ по микроэкономике маршаллианский излишек потребителя корректно применяется как интеграл или область слева от вальрасовской кривой спроса
 при наличии квазилинейных предпочтений потребителя. Квазилинейные предпочтения потребителя означают, что спрос на все блага, кроме товара-измерителя (цена которого должна быть в общем равновесии нормализована к единице), не зависит от дохода потребителя
, что является, очевидно, крайне сильным и совершенно нереалистичным предположением. Означает ли данный широко известный факт, что маршаллианский излишек потребителя является фантастической концепцией, или «бесполезной игрушкой», «useless theoretical toy», по известному выражению Пола Самуэльсона? 

В обширной экономической литературе
 по проблеме излишка потребителя
 мы видим в основном лишь сплошной поток критики в адрес этой концепции, значительно сузивший возможности его прямого теоретического и прак​тического применения. Например, в работе [Chipman, Moore, 1976] утверждалось, что излишек потребителя должен быть независим от траектории, чтобы служить специфической кардинальной мерой благосостояния. Поскольку излишек потребителя (ИП) определен ими как линейный интеграл, значение этого интеграла обычно зависит от пути интегрирования и, в результате, по их мнению, излишек потребителя может быть корректной мерой индивидуальной полезности только для специфических типов потребительских предпочтений: квазилинейных или гомотетичных. Именно для этих предпочтений ИП или его изменение не зависит от траектории. Другое направление критики в адрес теории маршаллианского излишка потребителя состояло в том, что в общем случае предельная полезность дохода не является постоянной и даже не может быть постоянной для любых вариаций в ценах и доходе (что было показано в работе [Samuelson, 1942]). Из уравнений Антонелли [Antonelli, 1886] или тождества Роя тогда вытекало, что излишек потребителя в общем случае не может быть точной мерой изменения в полезности потребителя. 

Аналогичная ситуация складывается и для общественного излишка потребителя. В работах [Rader, 1976; Slivinski, 1987; Blackorby, Donaldson, 1999] утверждалось, что общественный ИП может корректно измерять изменение уровня общественного благосостояния только в том случае, если предпочтения каждого человека принадлежат типу Гормана. Ситуация абсолютно аналогична для хиксианского общественного ИП, определенного в исследованиях [Mi​shan, 1971; 1972; Dasgupta, Pearce, 1972] как сумма компенсирующих вариа​ций: здесь возникает парадокс Бодвэя.

В отличие от всех этих сугубо отрицательных результатов наше исследование позволило корректно применить индивидуальный и общественный маршаллианский излишек потребителя (в виде криволинейного интеграла второго рода) в рамках общего равновесия – простейшей экономики обмена – для нетривиальных, неквазилинейных, и неидентичных гомотетичных предпочтений
. Частичное решение проблемы зависимости индивидуального ИП от траектории было дано впервые в практически неизвестных на Западе работах [Zajac, 1979; Stahl, 1980; 1983], а предвосхищено в работе [Burns, 1973]. 
Наше исследование вводит монотонный критерий совокупного маршаллианского излишка потребителя (монотонный CS-критерий) и утилитаристский критерий общественного благосостояния на примере ящика Эджуорта, однако основные результаты обобщаются на более абстрактную экономику обмена и экономику производства.
2. Модель
В экономике ящика Эджуорта 
[image: image77.wmf] 

 

B

 

µ

(

)

12

11

pc

 

1,125

 

19,125

 

2

E

 

A

 

2

 

1

 

c

 

10

 

20

 

 

C

 

  

D

 

Маршаллианский 

спрос

 

 

Вальрасовский 

 

 

спрос

 

 

Хиксианский 

 

 спрос

 

(

)

22

11

pc

%

 

 потребителя, пронумерованных 
[image: image2.wmf]1,2

h

=

 и 
[image: image3.wmf]2

N

=

 потребительских товара, индексируемых 
[image: image4.wmf]1,2

i

=

. Вектор совокупных запасов товаров имеет вид: 
[image: image5.wmf]()0,

t

w

?

 в численных расчетах 
[image: image6.wmf](

)

(

)

12

;20;15.

ww

=

 Вектор валового спроса или потребления агента 
[image: image7.wmf]h

 в точке или состоянии t обозначается 
[image: image8.wmf](),

h

ct

 распределение или допустимая аллокация товаров – это вектор 
[image: image9.wmf](

)

12

()(),()

ctctct

=

 и вектор совокупного потребления имеет вид 
[image: image10.wmf]2

1

():().

h

h

ctct

=

=

å

 Каждый потребитель 
[image: image11.wmf]1,2

h

=

 обладает 
[image: image12.wmf]2

C

– дифференцируемой квазивогнутой функцией полезности 
[image: image13.wmf](

)

hh

uc

, предельные полезности положительны, по крайней мере, во внутренней области (interior) ящика Эджуорта. В численных расчетах используются функции Кобба – Дугласа:

     
[image: image14.wmf](

)

(

)

1/21/2

111

12

,

ucc

=


(1)

    
[image: image15.wmf](

)

(

)

3/41/4

222

12

.

ucc

=


(2)

Вектор резервных цен потребителей обозначается


[image: image16.wmf](

)

(

)

(

)

1122

1212

(),;,0

ptpppp

=>

,

где
[image: image17.wmf]1

1

p

 и 
[image: image18.wmf]2

1

p

 – резервные цены потребителей для первого товара и 
[image: image19.wmf]12

22

,

pp

 – резервные цены для второго товара. Мы обобщаем модель резервной цены и из​лиш​ка потребителя, представленную в работах [Varian, 1992; 1996] для специаль​ного случая квазилинейных предпочтений. Второй товар является измерителем: 
[image: image20.wmf]12

222

1

ppp

===

. Резервные цены определяются так: 
[image: image21.wmf](

)

(

)

(

)

1111111

112

()/

pcMRScMUcMUc

=-=

 для первого агента, и для второго
[image: image22.wmf](

)

(

)

(

)

2222222

112

()/

pcMRScMUcMUc

=-=

. Траектория (или путь ин​тегрирования) – это формально (кусочно) гладкая параметризация 
[image: image23.wmf][

]

:0,1

y

®

S

, где 
[image: image24.wmf]S

 есть множество всех возможных в модели социальных состояний (т.е. допустимых аллокаций с). Траектория 
[image: image25.wmf]()

ct

y

=

 соединяет два социальных со​стояния или распределения 
[image: image26.wmf]c

 и 
[image: image27.wmf]c

¢

, если 
[image: image28.wmf](0)

c

y

=

 и 
[image: image29.wmf](1)

c

y

¢

=

, мы обозначаем такую траекторию как 
[image: image30.wmf](,)

cc

y

¢

. Для заданной экономики ящика Эджуорта с установленными совокупными запасами траектория имеют простую интерпретацию. Ее геометрическое изображение – некоторый линейный сегмент (линия) или некоторая кривая в заданном ящике Эджуорта. Для произвольной экономики траектория – это просто произвольная непрерывная последовательность допустимых распределений. 
Определение. Пусть первый потребитель является чистым покупателем первого товара. Обратная маршаллианская функция валового спроса (на первый товар) или функция предельных оценок (предельной готовности платить) этого потребителя – это расширенная функция 
[image: image31.wmf](

)

(

)

(

)

111111

111121

()();()

pctpctcct

=

%%

 резервной цены первого потребителя, определенная для заданной траектории процесса Эджуорта 
[image: image32.wmf]()

ct

. Маршаллианская обратная функция валового предложения второго потребителя – это расширенная функция 
[image: image33.wmf]¶

(

)

µ

(

)

µ

(

)

(

)

2122121

1111121

()();()

pctpcctcct

=

 резервной цены второго потребителя (являющегося чистым продавцом первого товара), выраженная как функция от потребления первым потребителем первого товара вдоль заданной траектории процесса Эджуорта 
[image: image34.wmf]()

ct

. 
По аналогии мы можем определить обратную маршаллианскую функцию валового спроса второго потребителя или обратную маршаллианскую функцию валового предложения первого потребителя, если чистый продавец и чистый покупатель меняются местами. Геометрически эти функции являются ничем иным, как кривыми предельных оценок (marginal valuation curves), введенными в работе [Hicks, 1943]. 
Рассмотрим направленную непрерывную (кусочно) гладкую кривую (или линию, или последовательность линейных сегментов) 
[image: image35.wmf]()

ct

 на интервале состояний 
[image: image36.wmf][

]

0,1

. Маршаллианский излишек для потребителя 
[image: image37.wmf]h

 можно определить с помощью аппарата криволинейных интегралов второго рода следующим способом:


[image: image38.wmf]1

1

1

0

1

2

1

122

1

0(,)

()

(0,1)(1)(1)(0)(0)()

()

()(1)(0)(())((,)),

h

hhhhhh

h

hhhhhhh

ii

i

cc

pt

CSpcpcctdt

t

ct

ptdtccpctdcCScc

t

y

y

=

¢

¶

=--=

¶

¶

¢

=+-==

¶

ò

å

òò

(3)

где 
[image: image39.wmf](0),

c

y

=


EMBED Equation.DSMT4[image: image40.wmf](1)

c

y

¢

=

. Эти соотношения могут быть получены при помощи интегрирования по частям и из тождества:


[image: image41.wmf](

)

()()/()()/()()/

hhhhhh

ptcttptcttctptt

¶¶=¶¶+¶¶

.

Суммируя, мы можем определить общественный излишек потребителя: 
    
[image: image42.wmf](

)

(

)

(

)

(

)

(

)

(

)

11221122

11

12

12

11

11

00

11

12

12

11

1122

00

12

(0,1)(1)(1)(1)(1)(0)(0)(0)(0)

()()

()()

()()

()()(1)(0)

,,,.

CSpcpcpcpc

ptpt

ctdtctdt

tt

ctct

ptdtptcc

tt

CSccCSccCScc

yyy

=+---

¶¶

--=

¶¶

¶¶

=++-=

¶¶

¢¢¢

==+

òò

òò


(4)

Обратите внимание, что индивидуальный излишек не является в общем случае функцией полезности, и социальный излишек не является функцией об​щественного благосостояния. Единственное возможное исключение – трактовка излишка потребителя вдоль конкретной заданной (монотонной) траектории. Параметризация 
[image: image43.wmf]()

ct

y

=

 называется монотонной траекторией для общества (соотв. монотонной траекторией для потребителя h), если предельный социальный маршаллианский излишек 
[image: image44.wmf]()/

CStt

¶¶

 (соотв. предельный индивидуальный маршаллианский излишек 
[image: image45.wmf]()/

h

CStt

¶¶

) имеет постоянный знак вдоль интервала 
[image: image46.wmf][

]

0,1

. Именно на таких монотонных и кусочно-монотонных
 траекториях и строится наш маршаллианский излишек потребителя.

3. Пример расчета излишка 
на траектории Эджуорта
Рассмотрим простой пример так называемой маршаллианской траектории в ящике Эджуорта. Мы начинаем движение с начального распределения (запасов) в правом нижнем углу ящика Эджуорта: 
[image: image47.wmf](

)

(

)

(

)

(

)

12

(0),(0)20,0,0,15

cc

=

 и перемещаемся вдоль вальрасовской бюджетной линии в конечное состояние – вальрасовское равновесное распределение на контрактной кривой: 
[image: image48.wmf](

)

(

)

(

)

(

)

12

(1),(1)10;11,25,10;3,75

cc

=

 (см. графики в полной версии работы на www.eerc.ru). Траектория определяется следующим образом: 
[image: image49.wmf]1

1

()2010

ctt

=-

;
[image: image50.wmf]1

2

()11,25

ctt

=

; 
[image: image51.wmf]2

1

()10

ctt

=

;
[image: image52.wmf]2

2

()1511,25

ctt

=-

. Легко показать, что:


[image: image53.wmf]1

1

2

1

1

1

()

11,25

(),

2010

()

ct

t

pt

t

ct

==

-


[image: image54.wmf]2

2

2

1

2

1

3()

4533,75

().

10

()

ct

t

pt

t

ct

-

==


Можно показать, что полезность каждого потребителя растет монотонно вдоль данной траектории. Таким образом, критерий Парето должен показать рост уровня совокупного общественного благосостояния вдоль траектории. Чтобы показать, что критерий CS также удовлетворяет критерию Парето по этой траектории, возьмем предельный общественный излишек:


[image: image55.wmf](

)

2

2

21

1

11

()

()22,5112,590

()()0

(2)

ct

CSttt

ptpt

tttt

¶

¶-+

=-=³

¶¶-

 для 
[image: image56.wmf][

]

0,1.

t

Î


Он является положительной величиной для 
[image: image57.wmf][

)

0,1

t

Î

. Предельный общественный излишек равен 
[image: image58.wmf]+¥

 в начале траектории, когда 
[image: image59.wmf]0;

t

=

 затем постепенно уменьшается, чтобы стать равным нулю в 
[image: image60.wmf]1,

t

=

 т.е. в вальрасовском равновесном распределении; но каждый раз он является положительной величиной по траектории (кроме конечного распределения). Это означает, что CS удовлетворяет строгому критерию Парето по траектории. Траектория является монотонной для каждого потребителя и для общества. Если мы движемся дальше равновесного по Вальрасу распределения вдоль бюджетной линии с 
[image: image61.wmf]1,

t

>

 предельный общественный излишек становится отрицательным: совокупное общественное благосостояние и излишек общества здесь монотонно уменьшаются после того, как мы пересекаем контрактную кривую в точке вальрасовского равновесия и движемся далее от контрактной кривой. Таким образом, общественный излишек достигает максимума (вдоль траектории) на вальрасовском равновесном распределении. Это – тривиальный вариант первой фундаментальной теоремы благосостояния в рамках подхода общественного излишка для неквазилинейных предпочтений. 
Вычисляем величины общественного и индивидуального излишков, начиная с точки 
[image: image62.wmf]2

1

2

c

=

 или от 
[image: image63.wmf]0,2

t

=

 потому что общественный излишек (и излишек второго потребителя) от 
[image: image64.wmf]2

1

0

c

=

 или от 
[image: image65.wmf]0

t

=

 бесконечно большой, по​строение всех функций 
[image: image66.wmf]µ

1

1

()

p

×

, 
[image: image67.wmf]2

1

()

p

×

%

 показано в полной версии на www.eerc.ru): 


[image: image68.wmf](

)

µ

(

)

(

)

1

2

2212

1

1111

0,2

()

(0,2;1)()()41,190.

ct

CSpctpctdt

t

¶

=-»>

¶

ò

%


Видно, что общественный излишек положителен, потому что траектория проходит ниже контрактной кривой и движется налево. Излишек первого потребителя, который в этом случае является излишком продавца (
[image: image69.wmf]1

he

p

 показывает норму обмена товаров вдоль траектории), имеет вид:


[image: image70.wmf]¶

(

)

µ

(

)

(

)

2

1

2

1

(1)

112122

11111

(0,2)

(0,2;1)4,770.

c

e

c

CSpcpcdc

=-»>

ò


Благосостояние первого потребителя увеличилось по траектории, как показывает его излишек. Излишек второго потребителя есть излишек покупателя: 


[image: image71.wmf](

)

(

)

(

)

2

1

2

1

(1)

222222

11111

(0,2)

(0,2;1)36,420.

c

e

c

CSpcpcdc

=-»>

ò

%%


Итак, благосостояние второго потребителя также увеличилось по траектории. Легко продемонстрировать, что 
[image: image72.wmf]12

(0,2;1)(0,2;1)(0,2;1)

CSCSCS

=+

. На следующем рисунке мы представляем все три определенных нами выше функции спроса для нашего примера маршаллианской траектории. Хиксианская функция валового спроса определена здесь для кривой безразличия второго потребителя, проходящей через вальрасовское равновесное распределение. Вальрасовская функция спроса определена для начального распределения 
[image: image73.wmf](

)

(

)

(

)

(

)

12

(0),(0)20,0,0,15

cc

=

. 

Мы видим, что три графика спроса существенно отличаются друг от друга, и наш маршаллианский излишек общества – площадь «треугольника» BCE, ограниченная сверху обратной маршаллианской функцией спроса
 
[image: image74.wmf](

)

22

11

pc

%

, снизу обратной маршаллианской функцией предложения 
[image: image75.wmf]µ

(

)

12

11

pc

 – есть интеграл от маршаллианского, но не хиксианского, и не вальрасовского, графиков спроса и предложения. И в целом предложенный нами маршаллианский излишек не совпадает с хиксианским излишком как интегралом от хиксианской кривой спроса и конечно не равен мере изменения области (area variation measure) [Mas-Colell, Whinston, Green, 1995]. Площадь области BDC показывает излишек чистого покупателя первого товара (это второй потребитель в нашей модели), площадь области BDE показывает излишек чистого продавца первого товара вдоль нашей траектории. Их сумма в точности равна излишку общества BCE. Таким образом, наш маршаллианский излишек общества и потребителей геометрически напоминает стандартный график из учебника микроэкономики, но все-таки существенно отличается и по построению, и по своим свойствам.

[image: image76.wmf] 

 

B

 

µ

(

)

12

11

pc

 

1,125

 

19,125

 

2

E

 

A

 

2

 

1

 

c

 

10

 

20

 

 

C

 

  

D

 

Маршаллианский 

спрос

 

 

Вальрасовский 

 

 

спрос

 

 

Хиксианский 

 

 спрос

 

(

)

22

11

pc

%

 


Литература
Blackorby C., Donaldson D. Market Demand Curves and Dupuit-Marshall Consumers’ Surpluses: a General Equilibrium Analysis // Mathematical Social Sciences. 1999. № 37. P. 139–163. 

Burns M.E. A Note on the Concept and Measure of Consumer’s Surplus // American Economic Review. 1973. № 63. P. 335–344. 

Chipman J.S., Moore J. The Scope of Consumer’ Surplus Arguments // Evolution, Welfare and Time in Economics: Essays in Honor of Nikolas Reorgescu-Roegen / A.M. Tang et. al. (eds.) Lexington: Health-Lexington Books, 1976. P. 69–123. 

Chipman J.S., Moore J. Compensating Variation, Consumer’s Surplus, and Welfare // The American Economic Review. 1980. Vol. 70. № 5. P. 933–949. 

Dupuit J. On the Measurement of the Utility of Public Works // Readings in Welfare Economics / K. Arrow, T. Scitovsky (eds.) Homewood, 1969. P. 255–283. 

Hicks J. The Four Consumers’ Surpluses // Review of Economic Studies. 1943. Vol. 11. № 1. P. 31–41. 

Mas-Colell A., Whinston M., Green J. Microeconomic Theory. Oxford, N.Y.: Oxford University Press, 1995. 

Rader T. Equivalence of Consumer Surplus, the Divisia Index of Output, and Eisenberg’s Addilog Social Utility // Journal of Economic Theory. 1976. № 13. P. 58–66. 

Samuelson P. A. Constancy of the Marginal Utility of Income // Studies in Mathematical Economics and Econometrics, In Memory of Henry Schultz / O. Lange et al. (eds.) Chicago, 1942. P. 75–91. 

Slivinski A. The Normative Characterization of Aggregate Consumers’ Surplus Measures // International Economic Review. 1987. № 28. P. 559–581. 

Stahl D.O. A Note on the Consumer Surplus Path-of-Integration Problem // Economica. 1983. № 50. P. 95–98. 

Varian H.R. Intermediate Microeconomics. A Modern Approach. 4th ed. N.Y.: W.W. Norton ( Company, 1996. 

Zajac E.E. Dupuit-Marshall Consumers’ Surplus, Utility, and Revealed Prefe​rence // Journal of Economic Theory. 1979. № 20. P. 260–270.


� EMBED Word.Picture.8  ���


� Автор глубоко признателен Р. Эриксону за подробные критические советы в ходе реализации исследования, а также Д. Джу,  В.М. Полтеровичу, А. Савватееву, К. Со�ни�ну, С. Ковалёву, участникам VIII Международной конференции ГУ ВШЭ в Москве, се�ми�наров EERC в Москве и Киеве за ценные дискуссии и замечания. Автор также благодарит Консорциум экономических исследований и образования (гранты № R03-1421, R04-0251), ФНП (контракт № 18), РГНФ (региональный грант № 06-02-21202а/В) за финансовую поддержку исследования общей теории маршаллианского излишка по�требителя и связанных с ним проектов анализа абстрактной экономики обмена.


� Полные версии данной работы (в том числе анализ более абстрактной экономики обмена) будут доступны на сайтах � HYPERLINK "http://www.eerc.ru" ��www.eerc.ru� и � HYPERLINK "http://www.ssrn.com" ��www.ssrn.com�, расширенный вариант данной статьи см. на странице Конференции на сайте � HYPERLINK "http://www.hse.ru" ��www.hse.ru�   


� Определения вальрасовской и хиксианской функций спроса стандартны, см. [Mas-Colell, Whinston, Green, 1995], а также полные версии на сайтах. 


� Конечно, за исключением начального интервала изменения дохода от нуля до порогового значения, соответствующего угловому оптимуму в задаче максимизации полезности потребителя.   


� Общее число публикаций в реферируемых западных журналах по проблеме излишка потребителя достигает примерно 200. В 1985 г. их уже было 181 [Suzumura, 1985]. 


� Маршаллианский излишек изобрел, как известно, Дюпюи [Dupuit, 1969], а свое название он получил от Маршалла, широко популяризовавшего эту концепцию. Блэкорби и Доналдсон [Blackorby, Donaldson, 1999] назвали его излишком Дюпюи – Маршалла. 


� Разумеется, в силу невозможности полного агрегирования предпочтений даже в простом ящике Эджуорта наш маршаллианский излишек также страдает от парадокса, похожего на парадокс Бодвэя, но имеющего несколько иную форму. Более подробно см.: � HYPERLINK "http://www.eerc.ru" ��www.eerc.ru�. 


� Кусочно-монотонная траектория означает, что знак предельного маршаллианского излишка на одних интервалах всегда один, а на других интервалах траектории предельный излишек равен нулю.  


� Эту кривую для покупателя Хикс [Hicks, 1943] и назвал кривой предельных оценок (marginal valuation curve). Излишек потребителя в точности, а не приближенно (как предложенные им четыре излишка), является интегралом от этой кривой! 


404
306
307

_1265109880.unknown

_1265111286.unknown

_1265111689.unknown

_1265111745.unknown

_1265112838.unknown

_1265113029.unknown

_1265113254.unknown

_1265113276.unknown

_1265114495.doc
[image: image1.wmf]µ


(


)


12


11


pc


[image: image2.wmf](


)


22


11


pc


%


 B


� EMBED Equation.DSMT4  ���


� EMBED Equation.DSMT4  ���


1,125


19,125


2E


A


2


1


c


10


20


 C


  D


Маршаллианский спрос


 Вальрасовский � спрос


 Хиксианский � спрос


_1265114134.unknown


_1265114322.unknown


_1265113070.unknown

_1265112911.unknown

_1265112002.unknown

_1265112694.unknown

_1265111792.unknown

_1265111719.unknown

_1265111732.unknown

_1265111701.unknown

_1265111533.unknown

_1265111574.unknown

_1265111622.unknown

_1265111554.unknown

_1265111476.unknown

_1265111515.unknown

_1265111438.unknown

_1265110727.unknown

_1265111108.unknown

_1265111139.unknown

_1265111269.unknown

_1265111124.unknown

_1265111078.unknown

_1265111093.unknown

_1265111047.unknown

_1265110581.unknown

_1265110699.unknown

_1265110713.unknown

_1265110684.unknown

_1265110249.unknown

_1265110271.unknown

_1265110223.unknown

_1265109578.unknown

_1265109726.unknown

_1265109822.unknown

_1265109850.unknown

_1265109863.unknown

_1265109837.unknown

_1265109759.unknown

_1265109808.unknown

_1265109742.unknown

_1265109654.unknown

_1265109688.unknown

_1265109701.unknown

_1265109669.unknown

_1265109620.unknown

_1265109638.unknown

_1265109603.unknown

_1265108247.unknown

_1265109479.unknown

_1265109539.unknown

_1265109561.unknown

_1265109505.unknown

_1265108764.unknown

_1265109177.unknown

_1265109230.unknown

_1265109444.unknown

_1265109122.unknown

_1265108289.unknown

_1265108570.unknown

_1265108276.unknown

_1265106962.unknown

_1265108187.unknown

_1265108234.unknown

_1265107005.unknown

_1265106949.unknown

_1265106922.unknown

_1265106937.unknown

