

Markten en prijzen

TEW 1^e fase

H1: waarover en hoe denken economen

WAAROVER DENKEN ECONOMEN

Definitie

- Economy: het gebeuren zelf
- Economics: de studie ervan
 - Wetenschap die het menselijke gedrag bestudeert
 - Behoeftbevrediging gebeurt door individuen in een maatschappelijk verband

Economische groei

BBP = Bruto Binnenlands Product

De jaarlijkse productie van goederen en diensten die gebruikt kunnen worden voor behoeftebevrediging

Groei

De toename van het BBP per capita of welvaart doorheen de tijd

- BBP per capita: per hoofd van de bevolking
- BBP is enorm toegenomen
 - Kan je interpreteren als welvaarts-groei
 - Eerst vrij vlak, pas op het einde zeer stevige groei! (laatste 3 generaties)
- Bevolking ook gegroeid, maar minder
- De groei is zeer ongelijk verlopen
 - West-Europa: "golden sixties"
 - China: langetermijnevolutie

Wat en hoe produceren

- We produceren nu veel anders en meer dan vroeger
 - Nieuwe producten
 - Onvergelijkbare kwaliteit
- Herallocatie van de productiefactoren
 - Landbouw en visvangst: 55% => 2%
 - Industrie: Redelijk => industrialisering => desindustrialisering
 - Dienstensector: 13% => 78%

CENTRALE BEGRIPPEN VD ECONOMISCHE ANALYSE

Consumptie

- Behoeftbevrediging
- Sparen = niet-consumeren = uitgestelde consumptie
- Consumptiegoederen: verdwijnen door gebruik
- Duurzame consumptiegoederen
 - Verdwijnen niet door gebruik
 - Worden meermaals gebruikt

Productiviteitstoename

- Consumptiegoederen en industriële producten kenden zware prijswijzigingen
- Diensten blijven even duur

Welvaartstoename

- Door productiviteitstoename
- Door handel en ruil

SPECIALISATIE EN RUIL

Autarkie

Een toestand waarin iemand voor alles zelf kan zorgen

- Hoge levensstandaard door het individueel opgeven
- Individu => specialisatie
Gemeenschap => arbeidsverdeling
- Specialisatie => grotere output => toenemende ruilactiviteit

Opportunitetskost

De waarde van het best verloren gegane alternatief

- De uitdrukking van de beperkingen
- Productiemogelijkheidscurve: geeft alle mogelijkheden weer
 - De PMC zelf: de grens van de maximale productie
 - Onder de PMC: productiemogelijkhedenverzameling

Voordeel van specialisatie en ruil

- Consumptiemogelijkheidscurve
 - Specialisatie behouden
 - Specialisatie van anderen 'aankopen'
 - Teken door punten van volledige specialisatie te verbinden
- Specialisatie leidt tot ruimere consumptiemogelijkheden (voor alle partijen)

Pareto-verbetering

Als men kan verbeteren, zonder dat een ander individu hier nadeel door ondervindt

Pareto-optimaal

Men kan vanuit deze positie niet verplaatsen, zonder een ander individu nadeel te geven (= grens)

PMC voor de samenleving

- Som verbinden met snijpunt van volledige specialisatie
- Concave vorm
 - Opportunitetskost stijgt naarmate de productie toeneemt
- Positie langs de PMC
 - Onder de curve: inefficiënt
 - Boven de curve: niet haalbaar

- Positie van de PMC
 - Kan naar boven verschuiven door toename vd productiemiddelen of technologische vooruitgang
 - PMC is dus een momentopname!

HOE SPREKEN ECONOMEN

Het opbouwen van een economische theorie

- Empirische toetsing: vgl met de werkelijkheid
- Deductieve redeneringen
- Inductieve redeneringen
 - Van specifieke naar algemenere uitspraken

Formalisering vd economische wetenschap

- Economische grootheden
 - Stroomveranderlijken: over een tijdsinterval (inkomen, output, bestedingen,...)
 - Voorraadveranderlijken: op 1 punt in de tijd (fysisch en menselijk kapitaal, schulden,...)
- Lineaire functie: $y = a + bx$
 - a en b parameters
 - b: helling vd rechte: toename x met 1 = toename y met b
 - a: intercept: y waarde als $b = 0$

Empirische toetsing

- Theoretische conclusies toetsen aan de werkelijkheid
 - Als de empirie de theorie niet weerlegt => de cijfers steunen het model
=> Wil nog niet zeggen dat de theorie juist is! Alleen niet falsifiëerbaar!
- Econometrie: houdt zich bezig met deze empirische toetsing
 - Lineaire regressie: correlatie-onderzoek: correlatie \neq causaliteit
 - Correlatie tussen A en B
 - A veroorzaakt B | B veroorzaakt A | C veroorzaakt A en B
 - Correlatie tssn A en B | A voor B | geen variabele C
=> A veroorzaakt B
 - Experimentele studie: testgroep en controlegroep
 - Tijdrovend + duur | technische problemen | ethische bezwaren
 - Observationale studie: data vanuit de realiteit
 - Cross-sectie data = doorsnedegegevens: op 1 moment
 - Tijdreeksen
 - Paneldata: cross-sectie door de tijd
 - Quasi-experiment = natuurlijk experiment

Positieve en normatieve uitspraken

- Normatieve vraag: antw hangt af van de doeleinden Normatieve uitspraak: 'mening' / 'denkwijze'
- Positieve vraag : antw is juist of fout Positieve uitspraak: feit: is zo gezegd

H2: Mensen, instituties en markten

HET INDIVIDUELE GEDRAGSMODEL

Homo economicus

Model van rationele keuze

Binnen zijn eigen beperkingen probeert de individuele persoon de beste resultaten te bereiken

- Collectieve beslissingen worden omgezet naar individuele
- Meest eenvoudige model
 - Gericht op eigen belang | perfecte informatie | geen beslissingsfouten | 1 individu

Het evenwicht

- Individueel evenwicht
- Maatschappelijk evenwicht => alle agenten in individueel evenwicht

Gedagsreacties

Incentives

Pikkels die de economische agenten motiveert een bepaalde keuze te maken

- Materiële incentives: bonussen, hoger loon,...
- Niet-materiële incentives: waardering, goede sfeer,...

INDIVIDUELE BESLISSINGEN EN SOCIALE INTERACTIES

De speltheorie

De speltheorie

Een situatie waarin de spelers acties ondernemen rekening houdend met de reacties van andere spelers

Dominante strategie

Een strategie die nooit een beter resultaat oplevert, ongeacht wat de andere doet

- Zuivere strategieën : mogelijke acties
- Gemengde strategieën : acties met bepaalde waarschijnlijkheid (vb 50% munt, 50% kruis: onverschillig)
- Gevangenendilemma
=> de verwachte oplossing is niet altijd de coöperatieve oplossing!!!

Het Nash-evenwicht

Nash-evenwicht

Een situatie waarbij geen enkele speler zijn strategie wenst te wijzigen, gegeven de verwachte strategie van de andere spelers

- Bij dominante strategieën => altijd een Nash-evenwicht
Niet omgekeerd!!!
- The battle of the sexes
 - Simultaan : imperfecte informatie
 - Sequentieel : leider en volger: 1 vd 2 heeft hier een voordeel bij
- Welk N-evenwicht kiezen? → Sociale mechanismen invoeren

Bindende afspraken, sociale normen en overheidstussenkomst

- Verwachte uitkomst niet altijd de beste optie (zie gevangenendilemma)
- Informele sociale instituties
 - Goede afspraken (worden niet altijd nageleefd)
 - Sociale normen (worden niet altijd nageleefd / ontstaan niet altijd spontaan)
- Formele politieke instituties
 - Overheid (dwangmacht)

ARBEIDSVERDELING EN COÖRDINATIE

Traditionele systemen

Traditioneel systeem

Stationaire samenlevingen waarin het leven zich van jaar tot jaar volgens hetzelfde patroon afspeelt

- Volgens eeuwenoude regels
- Werkt slecht wanneer er veel veranderingen optreden

Bevelsystemen

Zuiver bevelsysteem

Een systeem waarbij een centrale alles bepaalt ivm de productie

- Aanpassingsvermogen
- Informatie en incentiefprobleem
 - Niet altijd de juiste incentieven voor motivatie
 - Moeilijke verzameling verwerking van informatie: elke burger zijn behoeften variëren

Marktsystemen

Zuiver marktsysteem

Een systeem waarbij de individuele ondernemingen en gezinnen alles ivm productie zelf beslissen

- Vrijwillige ruil
 - Beide partijen akkoord
 - Voor mensen met weinig middelen niet zo voordelig => niet veel om te ruilen
- Respect voor eigendomsrechten
 - Vaak gaat men vechten ipv ruilen (terwijl ruilen de beste optie is)
 - Er is dus een overheid nodig

- Prijsvorming

Prijsnemerschap

In een marktsysteem met veel vragers en aanbieders kan men de ontstane prijs als gegeven beschouwen

- Komt vanzelf tot stand
 - Geen centrale instantie nodig => processen op gedecentraliseerde wijze
- Evenwicht
 - Individuele prijsnemers => individuele evenwichten => globaal evenwicht
 - Waar vraag en aanbod aan elkaar gelijk zijn

- Marktimperfecties en informatie

Asymmetrische informatie

Wanneer de ene economische agent beter geïnformeerd is dan de andere

Averechtse selectie

Een marktfaling waarbij door de asymmetrische informatie een omgekeerde selectie gevormd wordt

- 'the market for lemons' en 'goede en slechte 2ehandswagens'
- Averechtse selectie => marktfaling => missing markets

INSTITUTIES IN DE REËLE WERELD: MARKTEN, OVERHEID EN NORMEN

Institutes als reactie op de informatie- en coördinatieproblemen

- Steeds elementen van de drie 'zuivere' systemen aanwezig

2 algemene besluiten

- Er moet zorgvuldig onderzoek gedaan worden naar de verwachte gedragsreacties
- Er moet een zorgvuldige analyse gebeuren ivm de werking van de instituties

H3: Vraag en Aanbod

VRAAG ALS UITDRUKKING VAN BEREIDHEID TOT BETALEN

Algemene en partiële vraagfunctie

De marktvraag

Beschrijft hoe de totale gevraagde hoeveelheid verandert bij invloed van factoren op het koopgedrag

De algemene vraagfunctie

Legt het verband tussen de gekochte hoeveelheid en alle factoren die het koopgedrag beïnvloeden

De partiële vraagfunctie

We bekomen deze wanneer we veronderstellen dat we ceteris paribus werken

De reservatieprijs

Drukt de maximale bereidheid tot betalen uit

- Ceteris paribus: concentratie op 1 veranderlijke, anderen blijven cte
- Prijs = reservatieprijs: consument is indifferent

De vraagcurve

De vraagcurve

Geeft de marginale maximale bereidheid tot betalen weer

- Dalend: negatief verband tussen prijs en gevraagde hoeveelheid
 - q verandert doordat prijs veranderd : beweging OP de vraagcurve
 - q verandert doordat BTB veranderd : beweging VAN de curve
- Consumentensurplus = totale waarde van het goed – prijs van dat goed
- Marginaal: per extra eenheid

AANBOD ALS UITDRUKKING VAN MARGINALE KOSTEN

Algemene en partiële aanbodfunctie

Het marktaanbod

Beschrijft hoe de totale aangeboden hoeveelheid verandert bij invloed van factoren op het verkoopgedrag

De algemene aanbodfunctie

Geeft de samenhang tussen de prijs en de productiekosten

De partiële vraagfunctie

We bekomen deze wanneer we veronderstellen dat we ceteris paribus werken

De reservatieprijs

Drukt de prijs uit die ze minimum moeten ontvangen om te kunnen/willen verkopen

- Ceteris paribus: concentratie op 1 veranderlijke, anderen blijven cte
- Prijs = reservatieprijs: producent is indifferent

De aanbodcurve

De aanbodcurve

Geeft de marginale productiekosten weer

- Stijgend: positief verband tussen productiekosten en productiehoeveelheid
 - q verandert doordat prijs veranderd : beweging OP de vraagcurve
 - q verandert doordat MK veranderd : beweging VAN de curve
- Producentensurplus = totale ontvangst voor het goed – productiekost van dat goed
- Marginaal: per extra eenheid

PRIJSVORMING

Het marktevenwicht

Het marktevenwicht

Een situatie waarbij er geen neiging is tot verandering (met evenwichtsprijs en evenwichtshoeveelheid)

- Te lage prijs : veel vraag, weinig aanbod : vraagoverschot
- Te hoge prijs : veel aanbod, weinig vraag : aanbodoverschot

De algebra vd lineaire curven

- RICO (via tangens)
 - Aanbodcurve : negatief: prijs stijgt, hoeveelheid daalt
 - Vraagcurve : positief: hoeveelheid stijgt, kost stijgt
- Snijpunten
 - Gewone functie $q = \dots$: intercept snijpunt op de x-as (bij A niet tekenen)
 - Inverse functie $p = \dots$: intercept snijpunt op de y-as

Verschuiving van de curven

- Verschuiving VAN aanbod- of vraagcurve?
 - Vraag: als oorzaak wijziging BTB
 - Aanbod: als oorzaak wijziging MK
- Verschuiving horizontaal of verticaal?
 - Horizontaal: resultaat is wijziging hoeveelheid
 - Verticaal: resultaat is wijziging prijs

H4: Elasticiteiten en schokken

ELASTICITEITEN

De eigen prijselasticiteit van de vraag

Prijselasticiteit vd vraag

Geeft de mate weer waarin de gevraagde hoeveelheden reageren op prijsveranderingen

- Via relatieve p- en q-veranderingen: afgeleiden
- Vraagcurve
 - Bovenste deel : elastisch deel : max = - oneindig $|E_p| > 1$
 - Halverwege : $E_p = -1$ $|E_p| = 1$
 - Onderste deel : inelastisch deel: min = 0 $0 < |E_p| < 1$
- Boogelasticiteit: over een bepaald stuk vd curve
 - Formule:
- Puntelasticiteit: op 1 punt
 - Formule:
- Perfect prijsinelastische vraag : cte q : verticale rechte : - oneindig
 Perfect prijselastische vraag : cte p : horizontale rechte : 0
- Vraag wordt elastischer (prijsgevoeliger) als
 - Meer substituten
 - Minder dringend karakter
 - Aandeel in budget groter
 - Langere tijdsperiode

Prijs stijgt	Hoeveelheid daalt	Normaal goed	$E_p < 0$ (V dalend)	<i>broodjes</i>
Prijs stijgt	Hoeveelheid stijgt	Giffen goed	$E_p > 0$ (V stijgend)	<i>snobgoederen</i>

De inkomenselasticiteit van de vraag

Inkomenselasticiteit

Geeft de mate weer waarin de consumpties van goederen reageren op een inkomensverandering

- Formule:
- Engelcurve
 - Verband op een continue manier voorstellen
 - Formule:
- Budgetaandeel
 - Formule:
- Verband budgetaandeel – inkomen niet noodzakelijk monotoon
 - Goed x kan luxegoed zijn voor lage inkomensniveau's
 - Goed x kan noodzakelijk goed zijn voor hogere inkomens
 - en vica versa

Inkomen stijgt +	Hoeveelheid daalt -	Budgetaandeel daalt - -	$E_y < 0$	<i>Inferieur goed</i>
Inkomen stijgt ++	Hoeveelheid stijgt +	Budgetaandeel daalt -	$0 < E_y < 1$	<i>Noodzakelijk goed</i>
Inkomen stijgt ++	Hoeveelheid stijgt ++	Budgetaandeel stijgt +	$E_y > 1$	<i>Luxegoed</i>

(zowel noodzakelijke goederen als luxegoederen zijn 'normale goederen')

De kruiselingse prijselasticiteit van de vraag

Kruiselingse prijselasticiteit

Geeft de mate weer waarin de consumpties van goed x reageren op een prijsverandering van goed y

- Formule:
- Substituten: vervanging $E_{xy} > 0$: wijn en bier
 - Prijs x stijgt => hoeveelheid y stijgt
- Complementen: horen samen $E_{xy} < 0$: wijn en kaas
 - Prijs x stijgt => hoeveelheid y daalt
- Onafhankelijke: geen verband $E_{xy} = 0$: wijn en schoenen

De prijselasticiteit van het aanbod

- Grote oplopende extra kosten : elastisch: gevoelig
 - $|E_p|$ groter : $|E_p| > 1$
- Kleine oplopende extra kosten : inelastisch: niet zo gevoelig
 - $|E_p|$ kleiner : $0 < |E_p| < 1$
- Boogelasticiteit: over een bepaald stuk vd curve Formule:
- Puntelasticiteit: op 1 punt Formule:

DE MARKT IN WERKING

Aanbodschokken

- Prijs en hoeveelheid bewegen in tegenovergestelde richting
- Sterkte van de prijsstijging/ prijsdaling is de steilheid
 - Elastischer/ inelastischer
 - Verschilt bij elke situatie! => altijd schema maken! Zie WC 2
- Prijsgevoeligheid van de *vraag* bepaalt
 - Verandering evenwichtsprijs
 - Inkomensverandering producent

Vraagshokken

- Prijs en hoeveelheid bewegen in dezelfde richting
- Sterkte van de prijsstijging/ prijsdaling is de steilheid
- Prijsgevoeligheid van het *aanbod* bepaalt
 - Verandering evenwichtsprijs
 - Inkomensverandering producent

PRIJSREGULERING

Overheidsingrepen

- Marktconform : vrije prijsvorming : indirecte belastingen en subsidies
- Niet-marktconform : geen vrije prijsvorming: max-, minprijs, quota : overschotten!

Maximumprijs

- Alleen bindend als: $p^{\max} < p^*$
- Vraagoverschot
- Aanbod bepaalt de markt

Minimumprijs

- Alleen bindend als: $p^{\min} > p^*$
- Aanbodoverschot
- Vraag bepaalt de markt
- Zwarte markt!!!

Oplossing volgens Europees landbouwbeleid

- Overschotten opkopen aan minimumprijs
- Dan verder doorverkopen aan zeer lage prijs op wereldmarkt

Bracht nadelen met zich mee

- Hogere belastingen | Tolmuren | ook nadelig voor buitenlandse producenten
- Minimumprijs deels vervangen door productiequota's + rechtstreekse inkomenssteun

QUOTA'S

- Alleen bindend als $q^{\max} < q^*$ of als $q^{\min} > q^*$
- q^{\max} kan 0 zijn: handel volledig verboden (drugs,...)
- q verloopt vanaf quota verticaal (perfect inelastisch)
- Veel controle vereist: vergunningen,...

INDIRECTE BELASTINGEN EN SUBSIDIES

BTW en accijnzen

Accijnsbelasting

Een belasting die uitgedrukt wordt als een vast bedrag per fysieke eenheid van het product

Waardebelasting

Een belasting die uitgedrukt wordt in verhouding tot de prijs van het product

- Accijnsbelasting : Formule:
=> wijzigt niet in de loop van tijd
- Waardebelasting : Formule:
=> evolueert mee met de prijs
- Subsidie = negatieve belasting: dezelfde redenering

Veranderingen in het marktevenwicht

- Het nieuwe evenwicht niet zoeken door $q^A = q^V \Rightarrow$ juiste p substitueren!
- Bij inverse functie
 - Accijnsbelasting: te zien bij intercept: curve blijft evenwijdig
 - Waardebelasting: te zien bij helling: curve helt

Verdeling van de belastingslast

- Hangt af van de helling van vraag en aanbod

Belastingen: hoe elastischer aan een zijde vd markt, hoe beter voor die zijde

- Voordeel consument, nadeel producent
 - => Elastische vraagcurve
 - => Inelastische aanbodcurve
- Voordeel producent, nadeel consument
 - => Elastische aanbodcurve
 - => Inelastische vraagcurve

Subsidies: hoe inelastischer aan een zijde vd markt, hoe beter voor die zijde

- Voordeel consument, nadeel producent
 - => Elastische aanbodcurve
 - => Inelastische vraagcurve
 - Voordeel producent, nadeel consument
 - => Elastische vraagcurve
 - => Inelastische aanbodcurve
- Voor het marktevenwicht maakt het niet uit op wie de belasting wordt gelegd!

H5: De consument

Consument

=> Factormarkt: bieden arbeid en andere productiefactoren aan => verwerven zo een inkomen

=> Goederenmarkt: hier kunnen ze dat inkomen besteden

=> Nutmaximalisatie, gegeven hun budgetbeperking

DE BUDGETBEPERKING

Budgetverzameling

Goederenbundel

Een combinatie van bepaalde hoeveelheden van alle beschikbare goederen

- Kostprijs van een goederenbundel = $p_1q_1 + p_2q_2$
- Budgetrechte:
 - Alles eronder = budgetverzameling
 - Rico = verhouding vd 2 prijzen = relatieve prijs = $-p_1/p_2$
- Veronderstellen dat budget volledig wordt opgebruikt
 - $y = p_1q_1 + p_2q_2$

Een verandering van het inkomen

- Evenwijdige verschuiving van de budgetrechte

Een verandering van de relatieve prijs (1vd 2 prijzen wijzigt)

- Kanteling van de budgetrechte

Een proportionele verandering van alle prijzen

- Hetzelfde effect als een inkomenswijziging
- Evenwijdige verschuiving van de budgetrechte
- Afwezigheid van geldillusie
 - Alle prijzen en het inkomen veranderen proportioneel
 - Budgetbeperking verandert niet
 - vb. van Belgische Frank naar Euro

DE VOORKEUREN VAN DE CONSUMENT

Volledigheid van de voorkeurordening

- C moet alle goederenbundels kunnen ordenen
- Indifferentiecurves = op deze curve is de C onverschillig => allemaal even goed
- Naar boven toe => naar hogere IC => beter

Niet-verzadiging

- Hoe meer hoe beter
- C gaat alles benutten

Transitiviteit van de voorkeurordening

- $A > B$ en $B > C$ dan zal $A > C$
- 2 verschillende IC kunnen elkaar dus niet kruisen!!

De marginale substitutievoet

MSV

Geeft de bereidheid tot betaling weer = helling van de raaklijn van de IC

- $MSV = -$ want om meer van het ene te krijgen, moet je een beetje van het andere afgeven
- Convex: MSV neemt in absolute termen af
=> Afnemende betalingsbereidheid voor extra eenheden, naarmate men er al veel van bezit

DE KEUZE VAN DE CONSUMENT

Optimale bundel

- Waar de budgetrechte de IC raakt
=> waar beide hellingen gelijk zijn
=> $MSV = - MN_1/MN_2 = - p_1/p_2$

VERSCHUIVINGEN VAN HET EVENWICHT Zie HBp194

Inkomenswijzigingen

- Evenwijdige verschuiving van de budgetrechte
- Effect hangt af van de vorm van de verschillende IC
 - Inferieure goederen | Noodzakelijke goederen | Luxe goederen

Prijswijzigingen

- Totale prijseffect = inkomenseffect + substitutie-effect (Slutsky)
- Substitutie-effect: wijziging van bundelverdeling na prijswijziging
- Inkomenseffect: wijziging van de koopkracht van het inkomen na prijswijziging
 - Normale goederen : IE en SE werken in dezelfde richting vraagcurve dalend
 - Giffen goederen : IE en SE werken elkaar tegen vraagcurve stijgend

H6: De onderneming als organisatie

=> Winstmaximalisatie, via de juiste outputkeuze

DE ONDERNEMING

Omvang en organisatie

- Onderscheid tussen KMO's en grote bedrijven
Aantal werknemers | de jaaromzet | het balanstotaal
- Verband tussen omvang en structuur
ebvba | bvba | nv
 - Raad van bestuur (gekozen door de AV)
 - Directie/ management (dagelijks bestuur)

Transactiekosten

Transactiekosten

Alle kosten bovenop de prijs van wat verhandeld wordt (= onderhandelingskosten)

- Langetermijncontracten als bescherming
 - Onmogelijk alles te voorzien => verenigen in een onderneming
- Make-or-buy beslissing = outsourcing
 - Beter zelf produceren?

DE OUTPUTKEUZE VAN DE WINSTMAXIMALISERENDE ONDERNEMING

Economische winst

- Economische winst \neq boekhoudkundige/ historische winst
 - Economische kosten/ oportuiniteitskosten bijtellen
 - $EK > HK$ of $EK < HK$

Totale ontvangsten

- Ondernemersvraag is vlakker dan de marktvraag
- TO: kwadratische functie: parabool (top naar boven)
 - Degressief stijgend (elastisch deel V)
 - Progressief dalend (inelastisch deel V)

Totale kosten

Totale kostenfunctie

Beschrijft de minimale som die de de onderneming moet besteden aan haar productiefactoren en intermediaire inputs

- Minimale som = minimale uitgaven + oortuiniteitskosten
- TK: 3termen-functie: omgekeerde S-vorm
 - Degressief stijgend (laag outputniveau)
 - Progressief stijgend (hoog outputniveau)

Winstmaximalisatie

- Hoeveel output moet er geproduceerd worden?

Marginale opbrengst

Geeft de bijkomende ontvangst voor 1 extra eenheid = helling van de raaklijn van de TO

Marginale kost

Geeft de bijkomende kost voor 1 extra eenheid = helling van de raaklijn van de TK

- $W = TO - TK$
- $MO = MK$
 - $MO > MK$: meer produceren: $q^* > q$
 - $MO < MK$: minder produceren: $q^* < q$
 - $MO = MK$: goede hoeveelheid: $q^* = q$
- Moet er wel geproduceerd worden?
 - Alleen als de winst + is
 - Sluitingsregel = shut-down rule
 - $MO = MK \Rightarrow q^*$
 - Bij q^* moet $GO > GK$

PROBLEMEN BIJ WINSTMAXIMALISATIE

Gedragstheorieën

- Probleem van beslissingen => beperkte rationaliteit
- Vooral bij kleine ondernemingen
- Juiste outputniveau slecht bij benadering | Eenvoudige vuistregels | Andere terminologie
 - Paul Feldman met zijn bagels
 - Zweedse tabaksmonopolie

Managementtheorieën

- Probleem van controle => managers en eigenaars andere objectieven
- Vooral bij grote ondernemingen
- Principaal-agentprobleem
 - Eigenaars (ADH's): winstmaximalisatie
 - Managers: omzetmaximalisatie

Controlemechanismen en incentives

- Interne controlemechanismen
 - Rechtstreekse controle vd ADH's op de managers (raad van bestuur)
 - Onrechtstreekse controle vd ADH's op de managers
 - Beloningssysteem niet te gevoelig (KT-winstmaximalisatie)
 - Beloningssysteem individueel (vrijbuitersprobleem)
- Externe controlemechanismen
 - Controle van een buitenstaander (ADmarkt) op de managers

BOEKHOUDKUNDIG

De balans

- Actiefposten: geordend op graad van liquiditeit (onderaan meest liquide)
- Passiefposten: geordend op graad van opeisbaarheid (onderaan meest opeisbaar)
- Solvabiliteit: waarde van de bezittingen moet de schulden aan 3^e kunnen dekken: EV/VV
- Liquiditeit: voldoende liquide middelen nodig om KT schulden te kunnen betalen
Onvoldoende liquiditeit => insolabiliteit

De resultatenrekening

- Geeft het verschil tussen alle kosten en alle opbrengsten
- Bedrijfsresultaat | Financieel resultaat | uitzonderlijk resultaat
- Hoe groter de CF, hoe minder afhankelijk vd bank (voor leningen)

Verband tussen RR en balans

- Zie HB p242

H7: Productie en kosten

=> Kostenminimalisatie, gegeven de outputkeuze + gegeven de prijzen vd productiefactoren

DE PRODUCTIEFUNCTIE

Definitie

Productiefunctie

Beschrijft de maximale output die technisch mogelijk is, gegeven de inputs (productiefactoren)

Isokwant

Beschrijft alle combinaties van de productiefactoren die dezelfde output geven

- Voor de eenvoud slechts 2 inputs
 - Arbeid (L) en Kapitaal (K)
- Isokwant is vergelijkbaar met IC vd consument
 - Op deze curve is de P onverschillig
 - Naar boven toe => naar hogere IQ => beter
- Korte termijn
 - Bepaalde productiefactoren zijn vast: vaste kosten
 - Ze kunnen niet beïnvloed worden door onderneming
- De productiecurve
 - Punten op de curve: efficiënt
 - Punten onder de curve: inefficiënt

Productiviteit van de productiefactoren

Marginale productiviteit

Geeft de bijkomende output, gerealiseerd bij de inzet van één extra eenheid van de productiefactor

= helling van de raaklijn van de productiefunctie

Gemiddelde productiviteit

Geeft de totale output per eenheid van de productiefactor weer

= voerstraal van de productiefunctie

- Marginaal: heel klein => afgeleide
- Productiefunctie: S-vorm
 - Progressief stijgend (laag inputniveau)
 - ⇒ Toenemende MP = toenemende meeropbrengst
 - Degressief stijgend (hoog inputniveau)
 - ⇒ Afnemende MP = afnemende meeropbrengst
- Waar de GP het grootst is: $MP = GP$
 - *Een gemiddelde kan slechts stijgen (dalen), indien de marginale grootte groter (kleiner) is dan het gemiddelde*

⇒ Grafieken goed kennen, kan je alles uit afleiden!!

De marginale technische substitutievoet

MSV

Geeft de substitueerbaarheid tussen 2 productiefactoren weer = helling van de raaklijn van de isokwant

- Perfecte substituten
 - Isokwanten zijn rechten
 - $MSV = cte$
 - Substitutiemogelijkheid is dus op elk outputniveau hetzelfde
- Perfecte complementen
 - Isokwanten zijn L-vormig: Leontief productiefunctie
 - Inputs moeten in vaste proportie worden gebruikt
 - MTSV aan hoek onbepaald
 - Helling verticaal: $MTSV = oneindig$
 - Helling horizontaal: $MTSV = 0$
- Lange termijn
 - Alle productiefactoren variabel

De MTSV en de productiviteit van de inputs

- $MTSV = - MP_1/MP_2$
- $MTSV = -$ want om meer van het ene te krijgen, moet je een beetje van het andere afgeven
- Convex: $MTSV$ neemt in absolute termen af

Schaalopbrengsten

- Meeropbrengsten: slecht 1 productiefactor wijzigt: KT
- Schaalopbrengsten: alle productiefactoren wijzigen proportioneel: LT
 - ASO : productie neemt minder dan evenredig toe $\mu q > f(\mu K, \mu L)$
 - CSO : productie neemt evenredig toe $\mu q = f(\mu K, \mu L)$
 - TSO : productie neemt meer dan evenredig toe $\mu q < f(\mu K, \mu L)$
- Nagaan door met bepaalde factor (vb μ) geschaalde en oorspronkelijke output te vergelijken

De Cobb-Douglas productiefunctie

- $F(L, K) = A L^\alpha K^\beta$
- Door gewoon de α en de β op te tellen weet je welke SO
 - ASO : $A + \beta < 1$
 - CSO : $A + \beta = 1$
 - TSO : $A + \beta > 1$

KOSTEN OP KORTE TERMIJN

De voorwaardelijke vraag naar arbeid

- KT : dus FK : hier staat hoeveelheid K vast
- De productie hangt dus alleen nog af van L
- Door op te lossen naar L vind je de voorwaardelijke vraag naar arbeid: $L(q)$

Totale Kosten op KT

- $TK = VK + FK$
- Vaste kosten
 - Onafhankelijk van de output
 - Moeten gemaakt worden, zelfs als er niet geproduceerd wordt!
 - Intercept op de y-as
- Variabele kostenfunctie (omgekeerde S) = spiegelbeeld 1^e biss van de productiefunctie (S)

Gemiddelde en marginale kosten op KT

- GK: totale kosten per geproduceerde eenheid bij een vaste hoeveelheid K
= helling van de voerstraal van de TK-functie
- MK: bijkomende TK voor de productie van 1 extra eenheid bij een vaste hoeveelheid K
= helling van de raaklijn van de TK-functie
- $GK = GVK + GFK$
 - GVK verloopt eveneens U-vormig en snijdt ook de MK
 - GK en GVK lopen naar elkaar toe

KOSTEN OP LANGE TERMIJN

Kostenminimalisering

- Isokostencurve
 - Rechte vergelijkbaar met budgetbeperking consument
 - Indien veel K en weinig L: Kapitaalintensieve productie
 - Indien veel L en weinig K: Arbeidsintensieve productie
- Optimale factorcombinatie
 - Waar de IQ de isokostencurve raak
 - => waar beide hellingen gelijk zijn
 - => $MTSV = -MP_1/MP_2 = -p_1/p_2$

De voorwaardelijke vraag naar productiefactoren

- LT: dus geen FK
- Stel dat de L duurder wordt (vb loonstijging)
 - De isokostencurve gaat dan kantelen
 - Zo geraken we niet meer bij de IQ
 - Om opnieuw op die IQ te geraken moeten we de L vervangen door meer K
 - Substitutie (evenwijdige verschuiving tot aan IQ)
 - Een nieuw E komt tot stand

Totale kosten op LT

- Via het expansiepad vinden we de TK-functie
- Oppassen bij het tekenen van de MK en GK bij schaalopbrengsten!
 - Zie grafieken!

H8: Volmaakte mededinging

KENMERKEN VAN DE COMPETITIEVE MARKTVORM

Prijnsnemerschap

- Zowel C als P zijn prijsnemer
 - Kunnen de prijs dus niet beïnvloeden
 - Er is geen strategisch gedrag tussen ondernemingen
- Objectieve indicatoren
 - Zeer veel kleine ondernemingen: marktatomisme
 - Homogeniteit van het goed
 - Wil zeggen dat alle producten perfect inwisselbaar zijn
 - In praktijk niet waar (vb groot verschil Coca cola en Pepsi cola)
 - Perfecte informatie
 - Indien goed: prijsnemer
 - Indien slecht: zoekkosten
- Monopolistische mededinging
 - Als monopolist macht via merknamen en productdifferentiatie
 - Ook mededinging van andere merken

Vrije toe- en uittreding

- In praktijk echter belemmeringen
 - Technologische belemmeringen: moeilijk imiteerbaar (Google), schaalvoordelen,...
 - Wettelijke beperkingen: vestigingswetten (max # apothekers), patenten (tijdelijk),...

INDIVIDUEEL AANBOD VAN DE COMPETITIEVE ONDERNEMING

Gemiddelde en marginale ontvangsten

- Marktatomisme: elke onderneming zo klein dat ze geen invloed uitoefent op de totale markt
 - Ondernemingsvraag perfect prijselastisch
 - Vraagcurve verloopt horizontaal
 - Prijs hangt dus niet af van outputkeuze
 - Marktvraag en marktaanbod bepalen de p
- $MO = GO = p$
- $TO = p \cdot q$

Aanbod van de individuele onderneming op KT

- Winstmaximalisatie
 - EOv: $MO = MK = p (= GO)$
 - TOv: $2^e \text{ afgeleide} < 0$
- Sluitingsregel
 - Blijven aanbieden zolang $p > \min \text{ GVK}$

- Het kan dus dat de variabele winst + is, maar de totale winst – (door de FK)
- GTK ligt hoger dan GVK, MK ligt daar nog onder en snijdt ze in hun min (zie schema WC)
- $P = \min GVK = \text{shut-down prijs op KT}$
- Aanbod KT ziet er dus uit als volgt
 - Voor een prijs onder het min GVK is het aanbod 0
 - Voor een prijs $\geq \min GVK$ volgt het aanbod de MK-curve

Aanbod van de individuele onderneming op LT

- LT dus geen VK: we kijken dus gwn naar GK
- Winstmaximalisatie
 - EOv: $MO = MK = p (= GO) = \min GK$
 - TOv: $2^e \text{ afgeleide} < 0$
- Sluitingsregel
 - Blijven aanbieden zolang $p > \min GVK$
- Doordat er vrije toetreding is
 - Blijven er anderen toetreden zolang er winst is
 - Daalt de marktprijs door deze toename
 - Stopt de toetreding als winst = 0
 - Dus geldt voor elke individuele ond dat $GO = GK$
- Door de vrije toetreding houdt de markt zichzelf in stand
=> zo zal bij een stijging van de V de markt zich aanpassen waardoor ook het A weer verschuift
- Aanbod LT ziet er dus uit als volgt
 - Voor een prijs onder het min GK is het aanbod 0
 - Voor een prijs $\geq \min GK$ volgt het aanbod de MK-curve

HET MARKTEVENWICHT ONDER PERFECTE MEDEDINGING

- ⇒ Op individueel niveau: prijs is exogeen: buiten het model bepaald
- ⇒ Op marktniveau: prijs endogeen: binnen het model bepaald

De markt vraag en het marktaanbod

- Markt vraag: horizontale som van individuele markt vraag
- Marktaanbod: horizontale som van individuele aanbod
 - Op LT
 - Op KT

Het competitieve evenwicht op KT

- Individuele A wordt bepaald door de MK op KT
- Marktevenwicht KT ziet er dus uit als volgt
 - Winstmaximalisatie heeft ervoor gezorgd dat $p = MK$ op KT
 - Het prijsmechanisme heeft ervoor gezorgd dat er een prijs is waar $V = A$
- Marktaanbod op KT is prijselastischer dan het individuele aanbod op KT

Het competitieve evenwicht op LT

- 2 grote verschillen met KT
 - MK op LT stijgen minder snel dan bij KT: LT-aanbod is dus elastischer dan het KT-aanbod
 - Aantal ondernemingen is niet meer gegeven
- Prijsdynamiek: men blijft toetreden totdat de winst = 0
=> markt houdt zichzelf in stand
- Markevenwicht op LT ziet er dus uit als volgt
 - Winstmaximalisatie heeft ervoor gezorgd dat $p = MK$ op LT
 - Vrije toetreding heeft ervoor gezorgd dat $p = \min GK$ en dus winst = 0
 - Het prijsmechanisme heeft ervoor gezorgd dat er een prijs is waar $V = A$
- Markt komt niet in een ruststand, telkens wijzigende marktomstandigheden
- Marktaanbod op LT is volledig horizontaal (niet in praktijk)
- Stel ondernemingen type A en ondernemingen type B
=> Type A is efficiënter dan type B
 - Type A zal eerst toetreden, want maakt al sneller winst
 - Naarmate de marktvraag stijgt treden ook die van type B in
 - Type A zal hiervan profiteren en genieten van een economische rente

WELVAARTSINTERPRETATIE VAN HET COMPETITIEVE EVENWICHT

⇒ Normatieve analyse van het marktgebeuren onder perfecte mededinging

Het criterium van Pareto

Paretocriterium

Een maatschappelijk toestand is Pareto-efficiënt indien je je toestand niet kan verbeteren, zonder die van een ander te doen afnemen (= pareto-optimaal)

Pareto-verbetering

Een maatschappelijk toestand waarbij je je toestand kan verbeteren, zonder die van een ander te doen afnemen

- Grafische voorstelling: de Paretogrens
 - Welvaartsniveau van de individuen in de samenleving
 - Punten onder de curve zijn inefficiënt: paretoverbetering mogelijk
- Interessant ordeningsprincipe
- Beperking: niet alle toestanden zijn vergelijkbaar

Welvaartsinterpretatie van vraag en aanbod

- Consumentensurplus = totale bereidheid tot betalen – werkelijke betaling
- Producentensurplus = totale ontvangsten – marginale kosten
- Consumentensoevereiniteit: C weten zelf best wat ze willen

Het eerste welvaartstheorema

Eerste welvaartstheorema

Als de prijsvorming in een perfect concurrentiële markt w vrijgelaten, is het E een Pareto-efficiënte situatie

- De marktuitskomst zal zich dus op de paretogrens bevinden
- Vrije prijsvorming
 - Benut alle mogelijkheden tot paretoverbeteringen
 - Zorgt ervoor dat PS en CS maximaal zijn

Welvaartsverlies als het markt-E niet tot stand komt

- Verliesdriehoek = deadweight loss = excess burden = overlast
- Daling van PS en CS
 - Kan ook zijn dat 1 vd 2 stijgt

Signaal- en coördinatiefunctie van het prijsmechanisme

- Prijs gaat alles signalen geven en coördineren om terug op de Paretogrens te komen
 - Prijs geeft aan waar er noden zijn aan kapitaal, bepaalde producten,...
- Algemene analyse waarbij alle markten, alle producten en alle C worden samengenomen
 - Algemeen evenwichtsmodel
 - Walrasiaanse evenwicht
 - Theorie van het algemene evenwicht

Beperkingen van het eerste welvaartstheorema

- Perfecte mededinging
 - Voorwaarden: prijsnemerschap | homogene goederen | volledige informatie
 - Voorwaarden niet altijd voldaan
- Publieke goederen en externe effecten
 - Zijn traditionele marktfalingen
 - Publieke goederen oplossen via gedwongen financiering (overheid)
 - Externe effecten via belasting/ subsidie (overheid)
- Verdeling
 - Afwezigheid van beschouwingen over (rechtvaardige) verdeling
 - Sommige mensen kunnen dit welvaartsoptimum niet halen (vb te laag inkomen)
- Overheidsfalingen en marktfalingen
 - Overheid heeft vaak andere doelstellingen dan de burger
 - Echter wel beseffen dat overheidsingrijpen vaak nodig is om de markt te corrigeren
 - Denkschema
 - Is er wel een marktfaling?
 - Formuleer de 'ideale' overheidsinterventie
 - Breng de gevolgen ervan in kaart
 - Beslis of de overheidsinterventie wenselijk is

H9: Monopolie

DEFINITIE

De monopolist

- Monopolie: veel vragers, slechts 1 aanbieder
- Monopolist heeft economische machtspositie
- Product heeft geen goede substituten
- Prijszetter (beperkt door marktvraag)
- Prijsdiscriminatie en marktsegmentatie

WINSTMAXIMALISATIE BIJ MONOPOLIE

Ontvangsten

- Kleine verkoop bij hoge prijs
Grote verkoop bij lage prijs
- Prijsverlaging of verhoging leidt niet noodzakelijk tot hogere winsten
 - Kijken naar prijselasticiteit V
- $GO = V = p$ vraagfunctie
- $TO = p \cdot q$ parabool met top bovenaan
- $MO = TO'$ 2x zo steil als V : $MO < GO$ en $MO < p$

Aanbodbeslissing

- Winstmaximalisatie
 - EOV: $MO = MK$ ($< p$ en $< GO$)
 - TOV: 2^e afgeleide < 0
- Sluitingsregel
 - Blijven aanbieden zolang $p > \min GVK$ (KT)
 - Blijven aanbieden zolang $p > GK$ (LT)

Monopolist zet prijs boven de MK

- Hier kunnen we de A-curve niet afleiden
 - Monopolist kiest zelf p en q
- We kunnen wel verkozen punt op V-curve zoeken
- P ligt steeds boven MK , waar MK (en dus MO) positief zijn
- P ligt op het elastisch deel van de V-curve
 - Mark-up = price-cost margin = $p - MK = \mu$
 - Formule:
- We kunnen de MK dus ook anders schrijven:
- Marktmacht neemt toe naarmate de V inelastischer
=> hoe kleiner de elasticiteit (hoe steiler V), hoe hoger de monopolist de p kan opdrijven
- Lerner-index: om de monopoliegraad te meten:

PRIJSDISCRIMINATIE

⇒ Verschillende prijzen aanrekenen aan verschillende consumenten

Perfekte prijsdiscriminatie

- Aan elke C zijn reservatieprijs aanrekenen
- Ook nuttig om outputniveau aan te passen
- $V = MBTB = MO = p$
=> dus niet langer GO
- Winstmaximalisatie
 - $MO = MK$ dus $MBB = MK$
 - $MK = GK =$ perfect elastisch (= cte)
- Het volledige CS gaat naar de P
- Komt bijna nooit voor: moeilijk om reservatieprijzen te vinden

Prijsdiscriminatie door marktsegmentatie

- Markt opdelen in verschillende deelmarkten
- Voor elke deelmarkt andere prijs vragen
 - Hoge prijs indien niet zo elastisch (steil)
 - Lage prijs indien heel elastisch (vlakker)
- Winstmaximalisatie
 - Dezelfde VK: $MK(q_1 + q_2) = MO_1(q_1) = MO_2(q_2)$
 - Verschillende VK: $MO_1(q_1) = MK(q_1)$
 $MO_2(q_2) = MO(q_2)$
- Vb korting jongeren in bioscoop
 - Lagere prijs voor jongeren met kleinere MBB
 - Hogere prijs voor volwassenen met grotere MBB
- Vb dumpingpraktijken
 - Lagere prijs voor buitenlandse markt met meer substituten
 - Hogere prijs voor binnenlandse markt met minder substituten
- Beperkingen op doorverkoop

Prijsdiscriminatie door zelfselectie

- Ook hier krijgen we verschillende prijzen: de C kiest zelf welke hij wil
- Alles hangt af van het gewicht van de 'drempel' die de P oplegt voor de C
- Op basis van de periode = intertemporele prijsdiscriminatie
 - Huisje huren in de vakantie of in een gwn weekend
 - Kleren kopen tijdens de solden of niet
- Kan ook door objectieve technologische verschillen
 - Diesel is goedkoper dan naft
 - => auto's met dieselmotor zijn duurder dan met naftmotor
- Wordt door de overheid 'gecreëerd' via de hogere belasting op naft

OORZAKEN VAN MONOPOLIE

Technologische belemmeringen

- Schaalvoordelen en natuurlijke monopolies
 - Als grote ondernemingen lagere GK heeft dan kleine
 - Geen ruimte voor meerdere ondernemingen
 - Natuurlijk monopolie
 - Bij productie aan min GK, raakt slechts 1 ond uit de kosten
 - Monopolist gaat alleen produceren aan min GK als MK erdoor gaat
 - Dynamisch van aard: sterker naarmate langer in de markt
 - 'Learning-by-doing'
 - Groot voordeel monopolist, te hoge (leer)kosten toetreders
 - Indien leereffect begrenst wel toetreders
 - Eerst monopolist voordeel: later haalt toetreders in => dezelfde K-structuur
 - Netwerkexternaliteiten
 - C ondervinden positief effect indien meer vragers (Facebook)
- Exclusief gebruikersrecht van productiefactoren
- Technologische kennis
 - Productieproces geheim of namaak verboden

Wettelijke belemmeringen

- Concurrentieverbod | Licenties | Hoge opzegvergoeding | Patenten, octrooien (prikkel te investeren in O&O)

Strategisch gedrag van de monopolist

- Dreigen met dure rechtzaak | dure advertentiecampaagnes voor hoge reputatie | ...

WELVAARTSANALYSE VAN EEN MONOPOLIE

- ⇒ Monopolie is nadelig voor de welvaart
- ⇒ Voor sommige sectoren toch goede gevolgen

De welvaartsverliezen

- Welvaartsverlies bij de q van de monopolist
- Hij doet dit om overwinst te maken: door geen vrije toetreding kan dit (geen marktatomisme)

Beleid inzake monopolies

- Belasting per geproduceerde eenheid: tegendeel want ontmoedigd productie
 - Q daalt en p stijgt: nadeel C
 - Nog groter welvaartsverlies
- Winstbelasting: zinloos want de gedragsregel blijft hetzelfde
- Opleggen van een max p : goed, zelfs voor de monopolist
 - Prijs moet de MK-curve snijden
 - Zo wordt perfecte mededinging nagebootst
 - Best waar de MK-curve de V-curve snijdt: zo verlies volledig weggewerkt

Directe prijsreglementering bij een natuurlijk monopolie

- In het Pareto-efficiënte punt maakt de monopolist verlies
 - Want GK ligt hoger dan GO
- 2 mogelijkheden
 - Pmax verhogen totdat monopolist break-even is: verwijdert het verlies niet!
 - Aanvaarden dat het niet op een vrije markt is
 - Eventueel instaan voor productie
 - Eventueel subsidie geven aan monopolist
- Dit kan natuurlijk opnieuw problemen geven doordat de kostencurve dan weer kan stijgen

Innovatie en markt vormen

- Innovatie is een soort van een publiek goed
- Perfecte mededinging leidt tot pareto-efficiëntie
 - Daar werd geen rekening gehouden met innovatie
 - Statische efficiëntie
- De marktmacht creëert een welvaartsverlies
 - Daar werd ook geen rekening gehouden met innovatie
 - Statisch welvaartsverlies
- Door ontdekken en innoveren van nieuwe technieken en producten wordt de efficiëntie van de economie beter
 - Dynamische efficiëntie
 - Zo gaat een monopolist onder druk van toetreding bv meer innoverend denken

H10: Onvolmaakte mededinging en productdifferentiatie

=> markt vormen tussen perfecte mededinging en monopolie

OLIGOPOLIE MET HOMOGENE PRODUCTEN

Oligopolie

- Marktvorm met beperkt aantal aanbieders
- Genoeg marktkracht
- Maar moet rekening houden met concurrenten
 - Kwantiteit tegen bepaalde prijs: afhankelijk hoeveelheden concurrenten
 - Hoeveelheid 1^e oligopolist: bepaalt prijs voor de anderen
- Duopolie: indien slechts 2 aanbieders

Homogeen oligopolie

Een markt vorm waarbij de goederen in de ogen van de afnemers onderling volledig vervangbaar zijn

Heterogeen oligopolie

Een markt vorm waarbij de aanbieder zich willen onderscheiden van de rivalen door productdifferentiatie

- Homogeen oligopolie: goederen perfecte substituten
- Heterogeen oligopolie: productdifferentiatie
 - Voor elk gedifferentieerd product een eigen prijs en V-functie
 - V-functie hangt af van eigen prijs + prijs concurrenten

De karteloplossing

- Beide ondernemers gaan samen de gezamenlijke winst maximaliseren
 - Ze nemen dus gezamenlijk een outputbeslissing
- $$MK(q_A+q_B) = MO(q_A+q_B)$$
- Winstmaximaliserende output is dan (gezamenlijk) dezelfde als bij monopolie
 - Karteloplossing = coöperatieve oplossing

De prikkel om een afspraak te breken

Residuele vraag

De vraag van een onderneming, gegeven de output van de andere ondernemer die zich aan de afspraak houdt

- Soms voordeel voor de individuele ondernemer om af te wijken
- Berekent dan zijn q_A^* gegeven de gezamenlijke q_{A+B}^* ! (door q_B in te vullen q_A zoeken)

$$MK(q_A) = MO(q_A)$$

- De afwijking door onderneming A geeft voordeel aan A en nadeel aan B
- Ook voor de andere onderneming geldt een betere winst bij afwijking
- Als beide gaan afwijken, krijgen ze beide een nadeel!

De reactiefunctie en het Cournot-evenwicht

- Wat optimaal is voor de ene duopolist, hangt af van wat de andere doet
= wederzijdse afhankelijkheid = reactie van de ene op de andere zijn keuze

- Niet coöperatieve oplossing
 - Houdt rekening met wederzijdse afhankelijkheid
 - Geen samenwerkingsverbanden
 - Aangeboden hoeveelheden van concurrent als gegeven

Reactiefunctie

Drukt de winstmaximaliserende output uit als functie van de output van de concurrent

- Evenwicht
 - Waar de reactiecurven elkaar snijden
 - Een situatie van wederzijdse consistentie van veronderstellingen
 - **Cournot-evenwicht**
- Winst valt hier lager uit dan bij de coöperatieve karteloplossing

Opmerkingen

- Cournot-evenwicht
 - Statische analyse (momenteopname)
 - In realiteit dynamisch
 - Leereffect, strategieën,...
 - Simultaan outputniveau kiezen
- Stackelberg-evenwicht
 - Leider-volgermodel

OLIGOPOLIE EN SPELTHEORIE

De resultatenmatrix van het homogeen duopolie

Resultatenmatrix/ pay-offmatrix

Geeft de uitkomsten weer voor elke speler voor elke mogelijke combinatie van strategieën

- Elke cel geeft de winst weer bij die bepaalde hoeveelheid
- Kartel-evenwicht tov Nash-evenwicht = coöperatief tov niet-coöperatief

Dominantstrategie aanwezig?

- Geen dominante strategie mogelijk
- Want afhankelijk van elkaars reactie!

⇒ *Dit geldt alleen als men elkaar concurreert met outputkeuze!*

De paradox van Bertrand

- Ondernemingen beconcurreren elkaar door de prijs
- Dominante strategie = lage prijs zetten
- Blijft men deze dominante strategie volgen: zelfde resultaat als bij perfecte mededinging
 - $P = MK = \min GK$
- Paradox: perfecte mededinging kan ook bereikt worden met slechts 2 ondernemingen
 - Paradox als kritiek op analyse van Cournot
 - Paradox als kritiek op voorwaarden perfecte mededinging

Het Nash-evenwicht bij het homogene duopolie

Nash-evenwicht

Een situatie waarbij geen enkele speler zijn strategie wenst te wijzigen, gegeven de verwachte strategie van de andere spelers

- Cournot evenwicht => Nash-evenwicht
Niet omgekeerd!!! (want een Nash-evenwicht in algemeen)
- Bij dominante strategieën => altijd een Nash-evenwicht
Niet omgekeerd!!!

PRODUCTDIFFERENTIATIE

Monopolistische mededinging

- Kenmerken monopolie
 - Elke aanbieder eigen deelmarkt
 - Door productdifferentiatie zekere getrouwheid tov product
 - Door productdifferentiatie beperkte invloed op de prijs
- Kenmerken volmaakte mededinging
 - Zeer veel aanbieders
 - Geen strategieën onderling
 - Vrije toe- en uittreding
- Winstmaximalisatie op KT
 - Volledig analoog als bij monopolist
 - Hier op 1 variant van het goed, monopolie totale marktvraag
- Winstmaximalisatie op LT
 - Vrije toetreding
 - Individuele V-curve gaat naar links verschuiven
 - Individuele V-curve gaat prijselastischer (vlakker) worden
 - Komt pas tot rust als
 - Iedere onderneming haar winst maximaliseert
 - Winst van iedere onderneming nul is
 - GK valt samen met $GO = V = p$

Het Hotelling model

- Productdifferentiatie + oligopolie = 1 van de meest realistische markt vormen
 - Ondernemingen beconcurreren elkaar via de prijs
 - Geen paradox van Bertrand dankzij productdifferentiatie
- ⇒ er kunnen dus wel winsten gemaakt worden want p^* kan $> MK$
- Voorbeeld ijskarretjes op strand HBp367
 - Geen prijsconcurrentie => naar midden verschuiven => minimale differentiatie
 - Prijsconcurrentie => naar uiteinden (anders Bertrand-P) => maximale differentiatie

ZOEKKOSTEN EN ASYMMETRISCHE INFORMATIE

Zoekkosten

- Vb zoekkosten bij kledij
- Veronderstelling veel A en veel V + homogeen product
- Zonder zoekkosten: perfect concurrentieel: $p = MK$
- Met zoekkosten u:
 - Klant kan beter $MK + u$ betalen (zal dit uiteindelijk toch bekomen door zoekwerk)
 - Verkoper kan beter $MK + u$ als prijs zetten

Paradox:

- Klanten toch actief zoekt naar laagste prijs => verkoper gedwongen $MK = p$

Vrijbuitersprobleem

- Klanten denken dat andere zullen zoeken en $p = MK$
 - Als alle klanten zo denken kunnen de verkopers de prijs terug opdrijven!
- Zoekkosten kunnen volmaakte mededinging dus verstoren

Asymmetrische informatie

- De ene partij heeft meer informatie dan de andere
- Kan leiden tot averechtse selectie
- Vb verzekeringsnemers (meer informatie) tov verzekeringsmaatschappij
 - Premie afgesteld op algemeen risico
 - Lagere risico's vinden dit te hoog en stoppen
 - Hogere risico's blijven over
 - Premie stijgt
 - Markt trekt dus alleen nog hoge risico's aan

STACKELBERG-NASH-EVENWICHT

- Oligopolie waarbij beslissingen sequentieel gebeuren
- Stackelberg-evenwicht => Nash-evenwicht
- Leider gaat afvragen hoe de andere, de volgers zullen reageren op zijn beslissing
- In realiteit vaak grote dominerende onderneming versus vele kleinere
 - Grote onderneming gaat winstmaximaliseren prijs zetten, rekening houdend met aanbod van de kleintjes
 - De kleintjes hebben afzonderlijk geen vat op de prijsvorming
 - Gaan dus volgens perfecte mededinging q^* brengen
 - Zijn daarom competitive fringe

H12: Publieke goederen en externe effecten

Pareto-efficiënt => marktfalingen => niet langer PE

Publieke goederen en externaliteiten: traditionele marktfalingen

PUBLIEKE GOEDEREN

Consumptie: niet-uitsluitbaar en niet-rivaliteit

- Private goederen
 - Kopen als $BTB > p$
 - Slechts genot na betaling
- Publieke goederen: Niet-uitsluitbaar
 - Goed beschikbaar voor iedereen
Vb landsverdediging, dijk, Kyoto-protocol, rechtssysteem,...
 - Kan ook meer in private sfeer voorkomen
Vb grote reclamecampagne VW: voordeel voor alle verkopers van VW
- Publieke goederen: niet rivaliteit
 - MK om zuiver publiek goed aan te bieden aan 1 extra individu = 0
 - Kostprijs voor n = kostprijs voor $(n+1)$
 - Duidelijk onderscheid met MK van de productie van 1 extra eenheid!! $\neq 0!!!$

Maatschappelijk wenselijk aanbod van publieke goederen

- Niet-rivaliteit geeft gevolg voor waardering
- Privaat goed: marktvaart = horizontale som van de individuele V-curves
 $\Rightarrow 10 \text{ personen } 2 \text{ eenheden consumenten} \Rightarrow 20 \text{ eenheden produceren}$
- Publiek goed: MBB = verticale som van de individuele V-curves
 $\Rightarrow 10 \text{ personen } 2 \text{ eenheden consumenten} \Rightarrow 2 \text{ eenheden produceren}$
 - MBB = maatschappelijke marginale betalingsbereidheid = maatschappelijke waardering
- Efficiënte niveau van voorziening van een publiek goed
 - $MBB_1(q^*) + MBB_2(q^*) = MK(q^*)$
 - Samuelsonregel
- Privaat goed: (q_1^*) kan verschillen van (q_2^*) maar MBTB is gelijk en is de marktprijs
- Publiek goed: (q_1^*) en (q_2^*) zijn gelijk, maar BTB kunnen verschillen

Het vrijbuitersprobleem

- Wanneer men niet betaalt omdat men denkt dat de rest dit wel zal doen
- Kan leiden tot de beslissing dat het publieke goed er niet komt
- Overheidsinterventie
 - Niet altijd dwangmacht nodig: meer nodig bij grote groepen waar men elkaar amper kent
 - Via belasting: nadeel voor de niet-geïnteresseerde + overheid ook eigen doeleinden (politici)
 - Kan door privéonderneming geproduceerd worden

Quasipublieke goederen

- Als 1 vd 2 voorwaarden niet voldaan
- Clubgoederen : uitsluiting, maar consumptie niet-rivaal (vb kabeltelevisie)
- 'Commons' : niet uitsluitbaar, maar wel rivaal (vb vissen)
- Congestie = overbelasting: vanaf bepaald # wel rivaal (vb zwembad)

EXTERNE EFFECTEN

Positieve en negatieve externaliteiten

Externe effecten

Als het gedrag van economische agenten rechtstreeks invloed heeft op het nut/productiemogelijkheden van anderen, zonder dat daarvoor via de markt compensaties worden betaald

- Positieve : bestuiven van bloemen door bijen van een imker, buur die mooi perkje plant,...
- Negatieve : iemand die een sigaret rookt naast je, milieuvervuiling,...

⇒ Indien wel compensaties: geen externe effecten meer!!!

- Maatschappelijke baat(kost) = private marginale baat(kost) + externe baten(kosten)
 - $MMB = MB + \text{externe baten}$
 - $MMK = MK + \text{externe kosten}$

Pareto-efficiëntie bij externaliteiten

- Marktevenwicht: $MBTB = MK$
PE-punt = maatschappelijk evenwicht: $MBTB = MMK$
- Vanuit maatschappelijk standpunt: externe kosten bijtellen!
- Negatieve externaliteiten : maatschappelijke K-curve > private K-curve
Positieve externaliteiten : maatschappelijke K-curve < private K-curve
- Vrije prijsvorming leidt dus niet tot welvaartsoptimum => marktfaling => welvaartsverlies
- Kost vervuiling = oppervlakte tussen de K-curves

⇒ Vervuiling dus aanvaardbaar indien gecompenseerd door waarde van het goed

Het 'optimale' vervuilingsniveau

- Zie figuur HBp416
- $BA = MMK$ van de lozingen = MMB van het terugdringen van vervuiling (vermijden van milieukosten)
- Verplichten om lozingen terug te dringen brengt kosten met zich mee
=> hoe meer gesaneerd wordt, hoe hoger die kosten
- Optimale vervuilingsniveau: MK terugdringen = MB terugdringen

Uitstootnormen

- Wanneer teveel goederen met externaliteiten worden geproduceerd => quota's
- Quota's = maximale productie- of uitstootnormen
- Houdt geen rekening met specifieke kenmerken: vb verschillende MK terugdringen
- Kosten om aan quota te voldoen = kosten van emissiereductie = opp onder MK -curve
Totale kosten: beiden optellen

Equimarginale kostenprincipe

Zolang de marginale kosten tussen 2 vervuilingbronnen niet gelijk zijn, bestaan er mogelijkheden om de inspanningen te herverdelen en zo het globale resultaat goedkoper te bereiken

- Reductie kan goedkoper door herverdeling van de inspanningen
- Reductiekosten minimaal als voor beiden: $MK_1 = MK_2 = MB$
- In realiteit vaak voor iedereen dezelfde reductienorm (teveel informatiemoeilijkheden)

Eigendomsrechten en aansprakelijkheid

- Degene met eigendomsrecht kan hiervoor geld ontvangen
 - Omwonenden eigendomsrecht over proper water
 - ⇒ Kunnen schadevergoeding eisen aan bedrijf
 - Bedrijf eigendomsrecht over de ganse rivier
 - ⇒ Kan tegen betaling minder lozen (BTB van omwonenden)
- Zie figuur 12.2 (*)
- Niet altijd mogelijk: transactiekosten mogen niet te hoog zijn!
- Probleem van verdeling: slachtoffer dat moet betalen?!

Milieuheffingen

Pigouviaanse belastingen

Heffingen die de externe effecten moeten corrigeren

- Outputbelasting: belasting per geproduceerde eenheid
 - Belasting = marginale externe kosten
 - Aanbodcurve na belasting = Maatschappelijke aanbodcurve
- Belasting op de vervuilende productiefactor zelf
- 2 opties voor onderneming bij outputbelasting
 - Gewoon verder produceren en belasting betalen
 - Minder vervuilen en investeren in schonere technologie
 - Kosten verlagen door reduceren van productie
 - Tot waar marginale reductiekost = milieuheffing
- Als alle bedrijven dezelfde outputbelasting krijgen: $MK_1 = MK_2 = \dots = MK_n = t$
 - ⇒ *Equimarginale kostenprincipe*
- Overheid dus niet afhankelijk van informatie!
- Consumentenprijs gaat stijgen: consument van vervuilend product betaalt dus mee

Verhandelbare emissierechten

- Overheid legt totale hoeveelheid uitstoot vast en verdeelt dit over emissierechten
- Uitstootnorm per bedrijf
- Ze kunnen deze emissierechten verhandelen => leidt tot kostenefficiëntie

PUBLIEKE VOORZIENING VAN PRIVATE GOEDEREN

Wat?

- Overheid intervenueert in het aanbod van goederen (gezondheidszorg, onderwijs,...)

Waarom?

- Externe effecten (vaccinatie zorgt er bv voor dat je anderen niet besmet)
- Verdeling (iedereen heeft recht op onderwijs)
- Verdienstegoederen = merit goods: consumptie stimuleren, want men hecht er te weinig belang aan

H13: Verdeling en herverdeling

Eerste welvaartstheorema

- ⇒ Pareto-grens geeft alle efficiënte uitkomsten weer
- ⇒ Zegt niet over de voorkeurordening of de verdeling
- ⇒ Gemeenschap kan deze uitkomsten ordenen

PRIMAIR INKOMEN, BESCHIKBAAR INKOMEN EN WELVAART

- ⇒ Primaire inkomen => Belastingen en transferten => Beschikbaar inkomen

Belang van het arbeidsinkomen

- Inkomen verkregen op de arbeidsmarkt: loon en wedde
- 51% van het beschikbaar inkomen
- Positie gezin bepaald door al dan niet aanwezigheid
- Wordt aangevuld door inkomen uit vermogen: aandeel minder belangrijk

Beschikbaar inkomen

- Eerste grote herverdelingsysteem: de sociale zekerheid
 - Verschillend voor particulieren en zelfstandigen
 - In ruil krijgt men transfers
- Tweede grote herverdelingsysteem: de inkomensbelasting
 - Moet betaald worden op het belastbare inkomen
 - Progressief: hoe groter, hoe hoger het tarief
- Wat overblijft: beschikbare inkomen
 - Huidige welvaartsniveau: wat er nu geconsumeerd wordt (kijken naar indirecte belastingen)
 - Toekomstige welvaartsniveau: wat we later kunnen consumeren (kijken naar het sparen)

Inkomen per capita en equivalent inkomen

- Welvaart: grotendeels bepaald door beschikbare inkomen, maar niet helemaal
- Moeilijk om inkomen om te zetten in welvaart, afhankelijk van
 - Objectieve elementen: gezondheid, gezinsgrootte,...
 - Subjectieve elementen: voorkeuren + omgaan met die objectieve elementen
- Hoe bepalen wat er bij hoort en wat niet => normatieve kwestie
- $\text{Inkomen per capita} = \text{beschikbare inkomen} / \# \text{ gezinsleden}$
- $\text{Equivalent inkomen} = \text{beschikbare inkomen} / \text{factor}$ (die rekening houdt samenstelling gezin en schaalvoordelen)

ONGELIJKHEDEN

- ⇒ Voorlopig abstractie van de samenstelling van het gezin

Gemiddelde, scheefheid en mediaan

- Indelen in inkomensklassen met dezelfde breedte
- Inkomensverdeling ongelijk en scheef naar rechts (dus mediaan < gemiddelde: zie de cumulatieve verdeling)

Decielverdeling

- Inkomensklassen opgedeeld met %aantal gezinnen
- 10% verdeling: decielen
- 25%: kwartielen | 20%: kwintielen | 1%: percentielen
- 1^e deciel tov laatste deciel: vaak als eerste maatstaf voor de ongelijkheid

Lorenzcurve

- Horizontale as: cumulatief aandeel in de bevolking
Verticale as: cumulatief aandeel in het inkomen
- Referentiepunt: diagonaal: perfecte verdeling
- Hoe verder de Lorenzcurve onder de diagonaal, hoe groter de ongelijkheid

⇒ Vgl op deze manier alleen mogelijk als de Lorenzcurves elkaar niet snijden!

Gini-coëfficiënt

- Formule:
- Oppervlakte tussen de Lorenzcurve en diagonaal gebruiken als maatstaf van ongelijkheid
- $0 < G < 1$ want relatief uitdrukken tov maximale ongelijkheid
 - Perfect gelijke verdeling: $L=0$ dus $G=0$
 - Maximale ongelijkheid: $M=0$ dus $G=1$
- Kan altijd berekend worden, ook als de Lorenzcurves elkaar snijden
MAAR: kan vertekend beeld geven! Valt dus te zien waar het snijpunt ligt
- Om correct beeld te krijgen: impliciete weging van de verschillende inkomensgroepen nodig
- Maatstaf van Atkinson | Theil maatstaf : geven expliciete weging weer

Feiten over de inkomensongelijkheid

- Voor veel landen geen of beperkte informatie over inkomensongelijkheid

Kuznetshypothese

Doorheen de verschillende fases van industrialisering en economische ontwikkeling, neemt de ongelijkheid eerst toe en pas in een later stadium af

- In ontwikkelingslanden is de ongelijkheid meestal groter
- Bij het bekijken van de verandering van de G, zien we vooral een stijging doorheen de tijd

⇒ Hypothese wel correct?

Verklaringen voor (veranderingen in) ongelijkheid

- Kijken naar de 3 belangrijke componenten
 - Primaire verdeling: door bv groter onderscheid in loon
 - Overheidsinterventie: door bv mindere verdeling door minder progressieve belastingen
 - Sociodemografische: door bv meer alleenstaanden
- Moeilijk componenten te identificeren + werken op elkaar in
- Vooral de primaire inkomensverdeling verantwoordelijk voor veranderingen
 - Vooral door hoger vraag naar geschoolde arbeid, maar lager aanbod (door technologie,...)

ARMOEDE

Absolute definitie

- Het niet bereiken van een absolute inkomensgrens
- Bekendste: '\$1 per dag'

Relatieve definitie

- Het niet bereiken van een relatieve armoedegrens
- Vloeit voort uit definitie:

Armoede of bestaansonzekerheid

Een toestand waarin een gezin over een onvoldoende hoog inkomen beschikt om volwaardig deel te nemen aan het maatschappelijk leven

- Armoedegrens bepalen op basis van de verdeling van het inkomen
 - Vb laagste kwintiel van inkomens- of welvaartsverdeling
 - Karakteristieken hiervan bestuderen (kleine of grote gezinnen? Jonge of oude mensen? ...)
- Armoedegrens bepalen als percentage
 - Van mediaaninkomen
 - Van gemiddelde inkomen
 - Vaak 60% van het mediaanequivalente inkomen
- Armoedegrens bepalen via de subjectieve methodes
 - Via enquêtes de normen afleiden
 - Liggen altijd een stuk hoger dan de 60% norm en dus hoger dan de wettelijke bestaansminima

Armoede in rijke landen

- Verenigde staten en Ierland zeer hoge armoede!

BELASTINGEN

Inkomsten van de overheid

- Hoofdzakelijk uit
Directe belastingen | indirecte belastingen | bijdragen aan RSZ
 - Directe belastingen = inkomstenbelasting (+ vennootschapsbelasting)
 - Indirecte belastingen = btw + douanerechten en accijnzen + registratierechten
 - RSZ
- Voor de verdeling vooral inkomstenbelasting: progressief

Gemiddelde en marginale aanslagvoet

- Verschillende tarieven op belastbaar inkomen volgens tariefstructuur = barema

Marginale tarief

Bepaalt de belasting die betaald moet worden op elke extra euro inkomen die binnen die schijf verdiend wordt

- Belastingvrije som: afhankelijk van gezinssamenstelling
- Marginale tarief: belasting die drukt op de laatste euro inkomen
- Gemiddelde tarief: belasting die drukt op het volledige inkomen: blijft constant stijgen

Proportionele, progressieve en regressieve belastingen

- Proportioneel : gemiddelde belastingsvoet blijft constant
- Progressief : gemiddelde belastingsvoet neemt toe met het inkomen
- Regressief : gemiddelde belastingsvoet neemt af met het inkomen
- Als marginale groter is dan gemiddelde => gemiddelde gaat stijgen
- Mogelijk dat marginale cte is, maar toch progressief
 - Doordat de ze eerst negatief is door transfers
 - Negatieve inkomensbelasting
- Volgens belastingwetgeving worden de negatief verschuldigde belastingen gelijkgesteld aan 0
 - ⇒ Komt dus eigenlijk neer op belastbaar minimum = belastingvrije som

Principes van belastingheffing

- Principe van verticale herverdeling = draagkrachtprincipe
 - Hogere inkomens proportioneel meer bijdragen
 - Ongelijkheid voor belasting > ongelijkheid na belasting
- Principe van horizontale gelijkheid
 - Aanpassingen naar gezinssamenstelling
 - Aanpassingen aan basisbarema: belastingvrije som
- Verminderingen op de verschuldigde belastingen zelf
 - Nadeel koppels: snel in hoge schijven
 - => Veralgemeend decunul voor beroepsinkomsten: partners afzonderlijk belast
 - Nadeel gezinnen met 1 kostwinnaar
 - => splitsing = huwelijksquotiënt: 30% afzonderlijk belast
 - Belastingvrije som per belastingplichtige

SOCIALE ZEKERHEID

De verschillende takken van de sociale zekerheid

- Uitgaven
 - Vooral ziekteverzekeringen en pensioenen
- Inkomsten
 - Oorspronkelijk: werknemersbijdrage + werkgeversbijdrage + toelagen overheid
 - Laatste jaren: + solidariteitsbijdrage, alternatieve financiering (vb % op btw-inkomsten) + ...
- Sociale partners ook zeer belangrijk: vakbond, ziekenfonds,...
 - => Typisch voor continentale of Bismarckiaanse stelsel vs Angelsaksische of Beveridge-stelsel
 - Bismarck-stelsel: nadruk verzekeringselement
 - Beveridge-stelsel: nadruk op solidariteit

Basisprincipes van de sociale zekerheid

Verzekering

- Verzekerde betaald premie voor onzekerheden weg te werken

- Sociale zekerheid was hierop gebaseerd
- Inkomensvervangende uitkeringen
 - Wanneer arbeidsinkomen gedeeltelijk of geheel wegvalt door omstandigheden
 - Wederkerigheid: hoger loon => hogere bijdrage betaald => hogere uitkering
- Ziekteverzekering
 - Betaald als gezond
 - Gezondheidszorgkosten betaald bij ziekte
- Behoefte aan verzekering is universeel: nodig voor iedereen
- Ex post (na risico heeft voorgedaan) een herverdeling = solidariteit
 - Vergoeding betaald uit de gestorte premies van alle verzekerden
 - Gezonden betalen voor zieken, werkenden voor werklozen,...
- Ex ante (voor vaststaat wie getroffen wordt) treden alle verzekerden vrijwillig toe
 - Parafiscale bijdragen: precies een belasting, maar andere essentie

Sociale 'verzekering' als correctie van marktfaling

- Op de vrije markt geen polissen voor schade door collectieve risico's
- Averechtse selectie op de vrije markt => overheid verplicht iedereen te betalen
- Moral hazard: werklozen gaan minder snel terug werken, meer medische kosten, ...
=> overheid kan dit een beetje meer afremmen dan private sector

Sociale zekerheid en solidariteit

- Risicosolidariteit: zuiver verzekeringsstelsel: ex post herverdeling
- Verplichte solidariteit: herverdeling verder dan eigenbelang
- Subsidiërende solidariteit: mensen met verschillend risico dezelfde premie
 - Geen premiedifferentiatie
 - Bovenop de ex post herverdeling nog een bijkomende herverdeling
- Inkomenssolidariteit: bijdragen in verhouding met inkomen
 - Wederkerigheid ok: werkloosheidsuitkeringen
 - Wederkerigheid afgezwakt: maximumpensioenen, wat je ook hebt bijgedragen!
- Bijstandssysteem, residuele stelsels: drukken enkel solidariteit uit
- Belgische stelsel oorspronkelijk Bismarck-type => steeds meer opgeschoven naar solidariteit
 - Rechtvaardigen door verwijzing naar vermijden van mattheuseffect
 - Mattheuseffect: de rijkste krijgen de meeste hulp, maar hebben het minst nodig
 - Recht en hoogte uitgave afhankelijk van de behoefte

Uitdagingen voor de sociale zekerheid

Werkloosheidsuitkering

- Structurele en langdurige werkloosheid
- Moral hazard!
- Uitdaging
=> welvaartsverlies onvrijwillige werklozen beperken, maar prikkels geven tot arbeidsinzet voor anderen

Pensioenen

- Kapitalisatie = funding: elke generatie spaart voor zichzelf
Risiko: verliezen van die gespaarde middelen
- Repartitieprincipe = pay-as-you-go: jongeren dragen bij voor de oudere generatie
Probleem: vergrijzing!
- Probleem van betaalbaarheid
 - Pensioenuitkering verminderen? NEEN, reeds laag en gevolgen voor ouderen
 - Pensioenbijdragen verhogen? NEEN, verhoogt arbeidskost
 - Mensen langer laten werken? JA
- Tweede pijler-systeem: aanvulling met private systemen

Ziekteverzekering

- Patiënt betaald slechts een deel = remgeld
- Moral hazard!
- Probleem van betaalbaarheid
=> door technologische vooruitgang + groei geneeskundige kennis
=> nieuwe dure behandelingen en geneesmiddelen

DE KOSTPRIJS VAN HERVERDELING

- Grootte van de taart om te verdelen niet exogeen gegeven
- Werkt dus allemaal op elkaar in
 - Zo kan de hoge belasting ontmoedigen
 - Zo kan er moral hazard opduiken
- Hierdoor zal de grootte van de taart dus afnemen...

