

Samenvatting markten en prijzen

Hoofdstuk 1: Wat is economie?

Economie beschrijven op 2 manieren: economie zijn de onderwerpen, voorwerpen en fenomenen waar economen zich mee bezig houden (materiële voorwerp van de wetenschap). Economie is een wetenschap die bepaalde onderwerpen vanuit een specifieke invalshoek bestudeert (formeel voorwerp van een wetenschap).

Easterlin-paradox: als we 1 land gaan bekijken lijkt het of dat de inwoners niet gelukkiger worden, wanneer ze welvarender worden. Wanneer we verschillende landen op 1 bepaald moment bekijken zijn de welvarendere landen gelukkigere dan de arme landen.

1. Onderwerp en invalshoek

Economie is definieerbaar door verschillende definities:

Economics is the study of economies: economics is de studie van the economy (= het gebeuren dat bestudeerd wordt)

Economics is what economists do: alles wat economen bestuderen

...

2. Consumptie

Vermogen: alle goederen en financiële middelen die een consument bezit

Consumptie: de waarde van de diensten dat iets direct verschaft

Productie: bestaat uit goederen en diensten, de verwerking van grondstoffen tot half afgewerkte en afgewerkte goederen.

Output: het verkoopbaar goed of dienst

Input: productiefactoren (hulp- en grondstoffen (lopende inputs), arbeid en kapitaal(productiefactoren)), die worden gebruikt bij de productie van een goed of dienst.

Grondstoffen zijn productiemiddelen die opgaan in een nieuw product zoals tarwe gebruikt voor brood.

Hulpstoffen zijn middelen die nodig zijn voor de productie maar geen onderdeel van het nieuwe product worden.

Kapitaalgoederen (=investeringsgoederen) zijn door de mens geproduceerde duurzame productiemiddelen vb. oven (er gaat telkens een klein deel verloren in het productieproces= afschrijving).

2 soorten vervangingen: vervangingsinvestering of een netto-investering (of een uitbreidingsinvestering)

Bruto toegevoegde waarde= de waarde die de productiefactoren arbeid en kapitaal toevoegen aan een grond- en hulpstoffen. De netto-toegevoegde waarde is de vergoeding die aan de productiefactoren kan worden uitgegeven worden. TW is gelijk aan het "inkomen" dat wordt uitgekeerd aan de verschillende productiefactoren.

Intermediaire goederen zijn outputs die door andere bedrijven als grondstoffen worden gebruikt. BBP is de totale waarde van alle geproduceerde goederen en diensten gedurende 1 jaar binnen 1 land = de som van alle TW.

Normatieve uitspraak: hoe iets zou moeten zijn

Positieve uitspraak: een uitspraak die verifieerbaar is

Economische agenten: personen en instellingen die beslissingen nemen over: productie, consumptie, aan- en verkoop van goederen, diensten, sparen, ...

3 soorten agenten

- Gezinnen: sociologische eenheden (grootste deel van de consumptieactiviteiten, eigenaars van de productiefactoren)
- Ondernemingen: juridische eenheden (organiseren het productieproces)
- Overheid: (wettelijk kader waarbinnen de private economische agenten kunnen opereren)

Transfers of herverdelingen van de TW, dit kan gedaan worden door: pensioen, kinderbijslag, werkloosheidsuitkering.

Inkomen kan verworven worden door: loon, pacht of huur, interesten en deelname in winst van bedrijven.

Schema p34

3. Welvaart en economische groei

1990-ppp-dollar drukt de koopkracht uit van 1 dollar in 1990

Wijziging van BBP per capita = economische groei

Groei van de wereldhandel is een van de belangrijkste verklaringen voor welvaartsgroei

Reallocatie=verplaatsing van de productiefactoren

4. Productiviteit als motor van onze welvaart

Activiteitsgraad= beroepsbevolking/ #18-65 jarigen

Productiviteit: hoeveel er geproduceerd kan worden met een bepaalde hoeveelheid middelen

Productiever: wanneer er meer geproduceerd wordt met dezelfde inzet van middelen

Arbeidsproductiviteit: de geproduceerde output per gepresenteerde uur arbeid

Technologische innovatie: verbetering en vernieuwing op technologisch vlak, met als gevolg dat de productiviteit verhoogd wordt.

Arbeidsverdeling: elke werknemer 1 bepaalde taak laten doen in een product

Specialisatie: elke werknemer gaat zich specialiseren in 1 bepaalde taak, 'learning by doing' door iets regelmatig te doen, kan iets sneller doen zonder kwaliteitsverlies.

Thomas Robert Malthus: doemscenario

De redenering van Malthus bestaat uit 2 stappen: de bevolking groeit geometrisch (verdubbeling gedurende eenzelfde tijdsperiode) en de voedselproductie stijgt lineair (het aantal groeit met eenzelfde hoeveelheid gedurende eenzelfde tijdsperiode). Volgens Malthus leidt een verdubbeling van arbeiders tot minder dan een verdubbeling in voedselproductie. Een mogelijke reden is dat de hoeveelheid en de kwaliteit van het land niet vergroten door de tijd heen. Hierdoor moeten ze gaan produceren met meer op een stuk grond of minder vruchtbare grond gaan gebruiken. In beide gevallen is de extra hoeveelheid die ze produceren dus lager dan gemiddeld. Omdat er steeds minder voedsel per capita is zal, volgens Malthus, de natuur ervoor zorgen dat de bevolking niet onbeperkt

groeien, dit zal gebeuren door miserie (ziekten, hongersnood) en zonde (oorlog). Gevolg de hoeveelheid voedsel per capita zal ongeveer constant blijven.

Spanning tussen voedsel en bevolking zorgt ervoor dat we geen vooruitgang kunnen verwachten. Door de medische kennis kunnen we het aantal geboortes controleren. Duidelijke samenhang tussen rijkdom en het aantal geboortes (hoe rijker de landen worden, daalt het aantal geboortes).

Ricardo: comparatief kostenvoordeel

Absoluut voordeel: kan beide producten goedkoper produceren dan een ander land (in de grafiek ligt het lijnstuk hoger, het lijnstuk = productiemogelijkheidscurve, alles onder de curve behoort tot de productiemogelijkhedenverzameling, combinaties er boven zijn onmogelijk)

Opportunitetskost: is gelijk aan de hoeveelheid van 1 goed dat je moet opofferen voor 1 extra EH van het ander goed. Opportunitetskost bestaat door de schaarste aan beschikbare middelen. Bij een verschil in opportunitetskosten leidt specialisatie en ruil tot een ruimer consumptie mogelijkheden

Hellingsgraad= opportunitetskost in absolute waarden

Elke land gaat het goed produceren waar het een comparatief kostenvoordeel heeft.

Comparatieve voordelen zorgt ervoor de consumptiemogelijkheden verruimt worden.

Als er handel is vallen de productie- en consumptiemogelijkheidscurve niet meer samen

Consumptiemogelijkheidscurve= is een curve die weergeeft over hoeveel goederen de bevolking kan beschikken

Productiemogelijkheidscurve geeft weer hoeveel een land kan produceren met een beperkt aantal productiefactoren.

5. Welvarender, maar niet gelukkiger

Easterlin paradox: (longitudinaal) de gemiddelde welvaart (bbp/capita) is gestegen, terwijl het gemiddelde geluk gelijk is gebleven. Als we echter naar de wereld op één tijdstip kijken (cross-sectioneel), dan lijken meer welvarende landen gelukkiger.

3 mogelijk verklaringen voor de Easterlin paradox

1. eerste verklaring is gebaseerd op cross-sectie. De paradox geldt enkel voor rijke landen zoals Japan. Hierdoor zou de samenhang tussen geluk en rijkdom groter moeten zijn in armere landen, want boven een bepaald inkomensniveau blijft het geluk min of meer gelijk. Dit klopt niet als men kijkt naar het longitudinale patroon.

2. de verbanden tonen een samenhang (correlatie) aan, maar geen oorzakelijk verband (causaliteit). De positieve correlatie die er is op cross-sectie niveau kan op 3 zaken wijzen. 1) inkomen veroorzaakt geluk, 2) geluk veroorzaakt inkomen, 3) een 3^e variabele (vb. gezondheid) veroorzaakt geluk en inkomen

Natuurlijke experimenten=experimenten die gebeuren op natuurlijke wijze

3. het is weldegelijk een paradox. Er is een tegengesteld patroon tussen de grafieken (zie figuur 1.10 en 1.11), maar dat komt omdat een hoger inkomen wel degelijk meer geluk veroorzaakt, blijft daar niet veel van over als we naar de LT-effecten ervan kijken.

Hoofdstuk 2: individuele rationaliteit en sociale interactie

Uiteindelijk bedoeling van de economische wetenschap is maatschappelijke fenomenen te begrijpen en te verklaren met behulp van een klein aantal principes. Modellen worden gebouwd, op basis van dit principe, om de gevolgen van overheidsinterventies te kunnen inschatten.

1. Het individuele gedragsmodel: rationele keuze

Volgens economen is de werking van de samenleving het gevolg van het samenspel van de gedragingen van individuele mensen. Economen veronderstellen dat mensen keuzes maken, er wordt van uit gegaan dat deze keuze het beste zijn voor hen, maar mensen kunnen niet alles bereiken wat ze willen. We worden beperkt in onze keuze door de mogelijkheden waarover we beschikken. Men gaat ervan uit dat iedereen binnen de eigen mogelijkheden probeert voor zichzelf het best mogelijke resultaat te bereiken. Homo economicus is een rationele economische agent. Rationeel keuzegedrag bestaat uit het optimaliseren van de doelstellingfunctie onder beperkende voorwaarden.

In het algemeen gaat men ervan uit dat de mensen het beste nastreven, maar iedereen vult 'het beste' in op zijn manier. Een economische agent zal pas in een individueel evenwicht zijn als hij het "gedrag" kiest dat hem het beste resultaat geeft. In een globaal evenwicht bevinden alle economische agenten in een evenwicht.

Conclusie: de gedragsreacties van de economische agenten worden in de eerste plaats bepaald door hun eigen visie op wat belangrijk is, en niet door wat een overheid of onderneming vindt wat het beste is voor de samenleving

2. Individuele beslissingen en sociale interactie: speltheorie

Individueel evenwicht: wat levert de grootste voldoening binnen een gegeven budget. Speltheorie is de analyse tussen de reacties van verschillende rationele economische agenten. Rationele individuele beslissingen leiden niet altijd tot de 'beste' uitkomst voor de samenleving.

De strategieën die een speler ter beschikking heeft worden zijn zuivere strategieën genoemd.

Dominante strategie: iemand kiest deze strategie ongeacht wat de ander doet. Een evenwicht in dominante strategieën is een evenwicht waarbij beide een dominante strategie hebben.

Coöperatieve uitkomst een resultaat dat voor beide het beste is.

Individuele rationaliteit: eigen belang.

Een Nash-evenwicht is een evenwicht waarbij alle spelers de strategie kiezen die de andere spelers verwachten dat je gaat kiezen (deze strategiekeuze moet voor elke speler de optimale zijn)

Een evenwicht in dominante strategieën is een Nash evenwicht, maar omgekeerd geldt dit niet. Meerdere Nash evenwichten zijn mogelijk vb. battle of the sexes. Het is ook mogelijk dat er geen Nash evenwicht is in zuivere strategieën, maar dan is er een in gemengde strategieën. Simultane spellen: hier kiezen de spelers op hetzelfde moment. Wanneer de spelers op voorhand kunnen overleggen wat ze gaan doen, wijzigt de Nash evenwichten niet. Het kan helpen om de strategiekeuze van de spelers te coördineren en het N.E. te kiezen als er meerdere N.E. zijn, om zo de beste van de 2 te kiezen.

3. Bindende afspraken, sociale normen en overheidstussenkomst

Een N.E. is de uitkomst waarbij geen enkele economische agent er belang bij heeft zijn gedrag te veranderen, gegeven het gedrag van alle andere eco. agenten. In veel gevallen gaat de verwachte uitkomst niet de best mogelijke uitkomst zijn. Afspraken worden beter gehouden wanneer het spel herhaald wordt. Sociale normen worden gevormd door herhaalde interacties. Deze normen kunnen gezien worden als impliciete afspraken op lange termijn. Mensen zullen deze respecteren ook al geeft dit niet altijd voordeel op KT, maar wel op LT.

Trigger-strategie: gemeenschappelijke strategie, de keuze van de ander persoon volgen of ervan afwijken.

4. Samenwerken of niet? Experimentele evidentie

$$payoff_i = z_i + \frac{\beta}{n}(g_1 + g_2 + \dots + g_n)$$

Als $1 > \beta/n$:individueel rationeel: alles bij houden

Als $1 < \beta$: collectief rationeel: alles in de pot steken, want dan krijgt elke speler meer.

Samenvatting experiment.

1. Groepsinzet is substantieel (gemiddeld gezien), maar niet universeel (niet iedereen houdt zich daaraan)
2. Het spel wordt herhaald met als gevolg dat de groepsinzet daalt
3. Hoe lager de bèta, hoe meer het relatief gezien meer opbrengt om de tokens te houden
gevolg: groepsinzet daalt

Conclusie

1. Eigenbelang speelt een rol (3.), maar niet voor iedereen (1.) sommige willen een samenwerking, maar deze samenwerking zwakt af.
2. Let wel op: niet per se irrationeel (vorm vs. Inhoud)
3. Herhaling leidt niet tot meer
4. We kunnen wel niet concluderen dat de mens irrationeel is, maar wel dat ze naast eigen belang ook het groepsbelang of sociale normen van samenwerking in rekening brengen bij hun beslissing
5. (studenten economie dragen minder bij aan het publieke goed dan andere studenten) een mogelijke verklaring is dat economie studenten leren wat een dominante strategie is en dat ze daaruit dan verkeerdelijk concluderen.

- a) Teken de productiemogelijkheidscurve.
 b) Schrap wat niet past.
- Naarmate er meer van goed 1 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 1.
 - Naarmate er meer van goed 1 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 2.
 - Naarmate er meer van goed 2 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 1.
 - Naarmate er meer van goed 2 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 2.

- a) Teken de productiemogelijkheidscurve.
 b) Schrap wat niet past.
- Naarmate er meer van goed 1 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 1.
 - Naarmate er meer van goed 1 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 2.
 - Naarmate er meer van goed 2 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 1.
 - Naarmate er meer van goed 2 geproduceerd wordt, **stijgt/daalt** de opportuniteitskost van goed 2.

Hoofdstuk 3: vraag en aanbod

Producten en diensten verdwijnen en komen er bij. Dit veroorzaakt een grote verschuiving van de productie factoren. Het marktgebeuren is een vrijwillige ruiltransactie. Kenmerkend hiervoor zijn de twee ruilende partijen: vragers en aanbieders, uit de interactie tussen deze 2 partijen komt de marktprijs tot stand waar een bepaald aantal goederen, diensten en productiefactoren voor verhandeld wordt.

1. De vraag als uitdrukking van bereidheid tot betalen

Marktvraag beschrijft hoe de totale gevraagde hoeveelheid van een goed of een dienst varieert wanneer factoren die het koopgedrag beïnvloeden veranderen. De marktvraag is het resultaat van het individuele koopgedrag van alle economische agenten die dat goed aankopen.

De vraagfunctie is het verband tussen de gekochte hoeveelheid van een goed en alle factoren die het koopgedrag beïnvloeden. Als we de invloed van de prijs van een goed willen nagaan op het aantal verkochte goederen moeten al de andere factoren constant blijven.

Reservatieprijs (consument) is hoeveel iemand wil betalen voor een bepaald goed of dienst, wordt bepaald door voorkeur. Prijs hoger dan reservatieprijs: hij koopt het niet, prijs gelijk aan reservatieprijs: consument is indifferent. De vraagcurve verloopt dalend en dat drukt het negatieve verband uit tussen de prijs en de totale gevraagde hoeveelheid. Oppervlakte onder de vraagcurve is de bereidheid tot betalen van alle consumenten. Deze oppervlakte is gelijk aan de totale waarde die er op de markt wordt gehecht aan het goed.

Consumentensurplus: is het verschil in waarde dat de consumenten moeten betalen en wat ze ervoor willen betalen. De vraagcurve geeft de maximale marginale bereidheid tot betalen weer.

2. Het aanbod als uitdrukking van marginale kosten

Reservatieprijs (producenten): de maximale prijs die zij willen krijgen voor hun goed. Reservatieprijs wordt hier bepaald door productiekosten. De reservatieprijs is een marginaal begrip. Dat wil zeggen dat de prijs omhoog gaat bij elk bijkomend product.

Marginale kostprijs: kosten die erbij komen bij de productie van 1 extra goed. Oppervlakte onder de aanbodcurve is gelijk aan de totale kosten van het volledige aanbod tot op dat punt.

Producentensurplus: het verschil tussen de prijs en de reservatieprijs van de producent.

3. Prijsvorming

Vraagoverschot: er is een lage prijs, hierdoor zijn er veel consumenten die dit product willen, maar er zijn maar weinig aanbieders die dit tegen die prijs willen aanbieden.

Aanbodoverschot: er is een hoge prijs, hierdoor zijn er veel aanbieders die hun product willen aanbieden, maar er zijn maar weinig consumenten die tegen die prijs willen betalen.

Bij een vraagoverschot zijn de consumenten bereid zijn om meer te betalen, waardoor de prijs omhoog doet gaan. Hierdoor neemt de gevraagde hoeveelheid af (vraagoverschot daalt ook). Opwaartse druk totdat vraagoverschot weggewerkt is.

Bij een aanbodoverschot verlagen de aanbieders hun prijs omdat ze hun goederen niet verkocht krijgen, aangezien de prijs daalt zijn er meer vragers bereid die prijs te betalen. Dit is een neerwaartse druk die blijft tot dat het aanbodoverschot weggewerkt is.

De prijs is in evenwicht wanneer er geen aanbod- of vraagoverschot is (ook geen op- of neerwaartse druk).

De aanbod en vraagcurve kennen een lineair verband dat wil zeggen de functie van de curve wordt bepaald door 2 parameters: intercept (snijpunt met 1 van de assen x-as: vraagcurve, y-as: aanbod curve) en richtingscoëfficiënt (verband tussen p en q).

4. Verschuivingen van vraag en aanbod

Wijzigingen van 'andere' (niet prijswijzigingen) verklarende variabelen leiden dus tot verschuivingen van de partiële vraagcurve

Elke verandering in de productiekosten veroorzaakt een verschuiving van de partiële aanbodcurve.

Aanbodcurve verschuift naar boven, maar het aanbod **DAALT**.

Comparatief statische analyse: Vergelijking van het oorspronkelijk en het nieuwe marktevenwicht.

Dynamische analyse: de studie van de overgang tussen 2 evenwichtssituaties in detail.

5. Hoe goed werkt de markt

Vernon Smith: experimentele economie

Conclusies uit het experiment van V. Smith: (na vraagstijging)

- 1) De transactiepreizen stijgen aanvankelijk tot boven de nieuwe evenwichtsprijs, maar vallen snel terug en fluctueren rond de nieuwe evenwichtsprijs
- 2) Het theoretisch evenwicht moet niet al te letterlijk genomen worden. De transactie preizen zijn niet exact gelijk aan de theoretische evenwichtsprijs.

Perfect inelastische vraagcurve: geen reactie op de gevraagde hoeveelheid bij een prijswijziging (verticale rechte). De vraagvergelijking is dan een constante. Aangezien de rico nul is, is de elasticiteit ook gelijk aan nul. De prijs en de opbrengsten van de producent bewegen in dezelfde richting.

Perfect elastische vraagcurve: de reactie op de gevraagde hoeveelheid is zeer groot bij een wijziging van de prijs. Het functievoorschrift is de inverse functie want de gewone kan men niet opschrijven. Prijsdaling leidt tot een toename van de opbrengsten en een stijging een daling van de opbrengsten.

Prijselasticiteit is niet constant langs de curve. De rico blijft wel constant.

Elastisch in absolute waarde: groter dan (of gelijk aan) 1

Inelastisch in absolute waarde: kleiner dan 1

Eerste effect van een prijsstijging of inkomensdaling is de substitutie van duurdere producten door goedkopere producten. Bij een prijsdaling stijgt de gevraagde hoeveelheid omdat de koopkracht gestegen is. Goederen waarbij deze relaties gelden worden normale goederen genoemd.

Giffen-goederen: bij een prijsstijging stijgt de gevraagde hoeveelheid en omgekeerd. Hierdoor verloopt de vraagcurve stijgend. Hier is de elasticiteit ook altijd positief (zelfs zonder de absolute waarden). Ook verandering in voorkeur wanneer de prijzen wijzigen kunnen het negatieve (hoe het normaal is) verband doorbreken.

De vraag is elastischer naarmate er meer vervangproducten zijn, de vraag een minder dringend karakter heeft, het aandeel van het beschouwde goed in het budget groter wordt, beschouwde tijdperiode langer wordt.

Vb. oliecrisis: Laatste zeer belangrijk want wanneer de prijselasticiteit op KT klein is, is de consument kwetsbaar. Op LT werd de prijselasticiteit groter en de consument was minder kwetsbaar voor prijsverhogingen.

Aanbod

De prijselasticiteit van de aanbod: de verhouding van de procentuele verandering in de aangeboden hoeveelheid ten opzicht van de procentuele prijsverandering van het goed.

$$\text{Boogelasticiteit} = \frac{\frac{A(p_1) - A(p_0)}{A(p_0)}}{\frac{p_1 - p_0}{p_0}} = \frac{\frac{\Delta A(p)}{A(p_0)}}{\frac{\Delta p}{p_0}} = \frac{\Delta A(p)}{\Delta p} \cdot \frac{p_0}{A(p_0)}$$

$$\text{Puntelasticiteit} = \varepsilon_p^A = \lim_{\Delta p \rightarrow 0} \left(\frac{\Delta A(p)}{\Delta p} \cdot \frac{p_0}{A(p_0)} \right) = \frac{dA(p)}{dp} \cdot \frac{p}{A(p)}$$

Perfect inelastisch aanbodcurve: geen enkele prijsverhoging heeft al gevolg dat de aangeboden hoeveelheid stijgt.

Perfect elastisch aanbodcurve: aangeboden hoeveelheid is onbepaald bij een gegeven prijs.

Als de marginale kosten snel oplopen is de aanbodcurve steil en is de elasticiteit klein. Omgekeerd geldt dit ook. De prijselasticiteit is ook hier groter op LT

2. De inkomenselasticiteit van de vraag.

De engelcurve: de relatie tussen gevraagde hoeveelheid en inkomen consument.

Het is de verhouding tussen procentuele verandering in de gevraagde hoeveelheid ten op zicht van de procentuele verhouding in inkomen.

$$\frac{\frac{\Delta V(y)}{V(y)}}{\frac{\Delta y}{y}} = \frac{\Delta V(y)}{\Delta y} \cdot \frac{y}{V(y)}$$

Inkomenselasticiteit in 1 punt:

$$\frac{dV(y)}{dy} \cdot \frac{y}{V(y)}$$

Inkomenselasticiteit is positief bij normale goederen en negatief bij inferieure goederen (de consumptie neemt af naar mate het inkomen stijgt).

Relatie tussen inkomenselasticiteit en de budgetaandelen

$$w = p \cdot V(y) / y$$

Tabel 4.2: classificatie van de goederen volgens inkomenselasticiteit

inferieur goed	$\epsilon_y^V < 0$	consumptie neemt af als inkomen toeneemt	budgetaandeel neemt af als inkomen toeneemt
noodzakelijk goed	$0 < \epsilon_y^V < 1$	consumptie neemt toe als inkomen toeneemt	budgetaandeel neemt af als inkomen toeneemt
luxegoed	$\epsilon_y^V > 1$	consumptie neemt toe als inkomen toeneemt	budgetaandeel neemt toe als inkomen toeneemt

Bij normale goederen hangt het totale effect af van de relatieve verandering van de teller ten opzichte van de relatieve verandering van de noemer. Inkomenselasticiteit= 1: teller en noemer nemen in relatieve termen evenveel toe. Het budgetaandeel blijft in dat geval gelijk.

Inkomenselasticiteit groter dan 1 budgetaandeel stijgt.

Noodzakelijke goederen hebben een inkomenselasticiteit kleiner dan 1 maar groter dan 0, dit wil zeggen dat het budgetaandeel daalt bij een toename van het inkomen.

3. De kruiselingse prijselasticiteit

Kruiselingse prijselasticiteit van de vraag: relateert de procentuele verandering in de gevraagde hoeveelheid van een bepaald goed aan een procentuele wijziging in de prijs van een ander goed.

$$\text{Kruiselasticiteit: } \frac{\Delta q_1}{\Delta p_2} * \frac{p_2}{q_1}$$

De kruiselasticiteit capteert deze eventuele samenhang. Deze is positief bij substituten, aangezien een stijging van de prijs van het ene goed dan tot een toename van de gevraagde hoeveelheid van het andere goed leidt. Bij complementen is die negatief. Een stijging van de prijs van het ene goed zal een negatief effect hebben op de gevraagde hoeveelheid van het andere goed. Bij vele goederen combinaties is de kruiselingse prijselasticiteit nagenoeg nul, omdat die goederen in de voorkeuren van de consument onafhankelijk zijn.

Normale goederen: hoe duurder het wordt, hoe minder het wordt verkocht. De prijselasticiteit in absolute waarden zijn behoorlijk groot. Hieruit kunnen we concluderen dat wanneer ze hun winst willen maximaliseren de prijs verlaagd zal moeten worden.

4. De markt in werking

Op de markt van landbouwproducten verschuift de aanbodcurve onder invloed van de weersomstandigheden.

Substantieel vraagoverschot is wanneer de aanbodcurve naar links verschuift door een gebeurtenis. Dat vraagoverschot drijft de prijs omhoog en zo bewegen we langs de vraagcurve vanuit het oorspronkelijk marktevenwicht tot aan het nieuwe evenwicht. Het vraagoverschot is daarna verdwenen en de evenwichtsprijs is gestegen. Vb. aanbodschock bij een aanbod inelastische curve.

Bij een perfect elastische vraagcurve zou de aanbodschock zelfs helemaal geen effect hebben op de prijs; het vraagoverschot zou onmiddellijk weggewerkt worden zonder een prijsstijging.

De prijsgevoeligheid van de vraag bepaalt niet alleen de verandering in de evenwichtsprijs, maar ook de inkomensverandering voor de producenten die het product aanbieden op de markt. (perfect inelastische aanbodcurve) Als de vraag inelastisch overcompenseert de prijsstijging de reductie in de geproduceerde hoeveelheid. Wanneer de vraag elastisch is, neemt het inkomen van de producent af. In dit voorbeeld: een mislukt oogst moet niet altijd nadelig zijn voor de boer.

Meestal leidt een aanbodschock tot een wijziging van het intercept op de verticale as, maar het kan ook zijn dat de hoeveelheid wijzigt voor er terug een evenwicht is. Het effect van een aanbodschock op het marktevenwicht hangt af van de helling/elasticiteit van de vraagcurve. De aanbodcurve stijgt overal evenveel impliceert dat de kostenstijging overal gelijk is.

De mate waarin de producenten hun kostenstijging doorrekenen, hangt af van de elasticiteit van de vraag.

Bij een aanbodschock is het verschil het grootst in prijs bij een inelastische vraagcurve en het grootst in hoeveelheid bij een elastische curve.

De analyse voor de vraagshock is analoog met die van de aanbodschock. Alleen bewegen prijs en hoeveelheid nu in dezelfde richting. Hier is de opdeling van het oorspronkelijke effect in een prijs- en hoeveelheidseffect cruciaal afhankelijk van de elasticiteit van de aanbodzijde.

Bij een inelastische aanbodcurve is er een groot verschil in prijs wanneer de vraagzijde verschuift en een klein verschil in de hoeveelheid. Bij een elastische aanbodcurve is het, het omgekeerde.

De schommelingen in de economische conjunctuur op wereldvlak worden dus gereflecteerd in een heen en weer schuiven van de vraagcurve.

5. Inkomens- en prijselasticiteiten voeden beleidskeuzes

Het patroon van voeding bevestigt wat engel zegt/ het budgetaandeel voor voeding daalt met het inkomen. Men kan landen ordenen op welvaart door te kijken naar het budgetaandeel van voeding in de verschillende landen.

Bij energiegebruik is de vraag elastisch in de bouwnijverheid. Het gevolg hiervan is dat prijsverhogingen heel verschillende gevolgen kunnen hebben in de verschillende sectoren, want niet in elke sector is de vraag even elastisch.

Hoofdstuk 5: overheidsinterventies in het marktgebeuren

De overheid kan ingrijpen op 3 verschillende manieren: quota (extreem geval verbieden) maximum- en minimumprijs.

Het marktevenwicht wordt vaak gecorrigeerd door de overheid. Er zijn daar verschillende redenen daarvoor: de consument moet een te hoge of een te lage prijs betalen, het verbruik of productie

moet afgeremd of aangemoedigd worden of de prijs die de producent krijgt is te laag. Dit kan op 2 manieren gebeuren via markt conforme en niet markt conforme manieren. Markt conform: nog steeds evenwicht door vrije prijsvorming, alleen zorgt de overheid dat dit evenwicht verschuift, door gedragsaanpassingen van consument en producent, naar de gewenste richting van de overheid. Niet markt conform: vrij prijsvorming is geblokkeerd, hierdoor is er een onevenwichtige situatie waarbij er vraag- of aanbodoverschotten ontstaan.

Welke maatregelen?

Niet-markt conform: prijsregulering (minimum- of maximumprijs) en hoeveelhedsbeperking (quota of verbod).

Markt conform: subsidies of belastingen.

1. Prijsregulering

Maximumprijs om de verbruikers te beschermen. Deze ligt onder de evenwichtsprijs anders heeft ze niet veel nut. Hier bepaalt het aanbod de markt. Algemeen zegt men dat de korte zijde de markt bepaald bij onevenwichtige prijzen. Er is een vraagoverschot gecreëerd en dat moet op een manier worden weggewerkt worden, er ontstaat bv. Een zwarte markt waar men meer betaalt dan wettelijk is toegelaten, want de bereidheid tot betalen overtreft immers de maximumprijs tot aan het snijpunt van de vraagcurve met de maximumprijs.

Minimumprijs komt steeds minder en minder voor door het marktverstorende effect. De minimumprijs is bindend omdat hij boven de evenwichtsprijs ligt. Hier bepaalt de vraagzijde de verhandelde hoeveelheid. Een vb. landbouwbeleid zorgde ervoor dat de belastingbetaler veel geld moest betalen. Nog een ander vb. minimumloon.

2. Quota

Quota gelijk aan nul dan spreekt men van een verbod.

Dit is slechts bindend wanneer de maximale hoeveelheid lager is dan de evenwichtshoeveelheid, soms wordt er een minimumhoeveelheid opgelegd, dan worden de consumenten verplicht meer te consumeren. Door een quota wordt de aanbod curve perfect prijsinelastisch vanaf het snijpunt met de aanbodzijde.

Conclusie niet-markt conforme maatregelen:

- Prijsregulering en quota verstoren het markt evenwicht. Het uitschakelen van evenwicht zoekende prijsmechanisme veroorzaakt neveneffecten zoals vraag- en aanbodoverschotten of motieven voor producent en consument de quota gaan omzeilen.= zwarte markt
- Men zou de gewilde hoeveelheid van iets kunnen bereiken door de aanbodcurve in zijn geheel naar boven te laten verschuiven.

3. Indirecte belastingen en subsidies

Een accijnsbelasting is een belasting van een bedrag per fysiek eenheid van het product.

Waardebelasting: een belasting uitgedrukt in verhouding tot de prijs van een goed. De belasting evolueert hierdoor mee met de prijs.

Indirecte belastingen drijven een wig tussen de prijs die de kopers betalen en de prijs die de producent krijgt.

Consumentenprijs: de som die de consument neertelt voor een goed (p^v), omdat dat de prijs is die verschijnt aan de vraagzijde. Wat de verkoper netto krijgt is de producenten prijs.

De belastingwig hangt niet af van het feit dat de belasting op de producent of op de consument wordt geheven. Dit verschil leidt enkel tot een andere interpretatie van de marktprijs.

Bij een waarde belasting wordt het verschil alleen maar groter als de prijs toeneemt. Als de belasting negatief wordt bij een belasting op de consument, komt de consumentenprijs onder de producentenprijs te liggen. Negatieve belasting=subsidie

Kopers stellen hun gedrag af op de consumentenprijs en de verkopers op de producenten prijs.

Als er een vast bedrag per eenheid is blijft de aanbodcurve ongewijzigd (qua vorm).

Kennis van de elasticiteiten en van de aanbod- en vraagcurve zijn van groot belang bij de raming van de overheidsontvangsten, want anders bestaat de kans dat er een overschatting is.

Verdeling van de belasting: vb. zonder belasting is de prijs 3 euro, met belasting op producent van 1 euro bedraagt die prijs 3,6 euro. De consumentprijs stijgt hier met 0,6. Van de belasting betaalt de consument dus 60% de producent ontving voor de belasting 3 nu ontvangt hij nog maar 2,6 dus draagt hij 40% van de belasting. De verdeling van de belasting wordt bekeken ten opzichte van de begin prijs. Bij een perfect prijs inelastische vraag leidt de belasting uitsluitend voor een verhoging van de consumentenprijs (producentenprijs ongewijzigd). Bij een perfect elastische vraagcurve dragen de verkopers de belasting volledig.

Afwenteling van een belasting: het voordeel of nadeel dat voor de andere partij is.

Conclusie: hoe inelastischer de vraag is, hoe kwetsbaarder de consumenten zijn voor een afwenteling van een belasting op de producent via een verhoging van de consumentenprijs.

De verdeling van de last hangt ook af van de helling van de aanbodzijde. De afwenteling door de producent naar de consument neemt toe met de elasticiteit van de aanbodcurve (hoe elastischer, hoe meer de consument draagt).

Subsidie : hoe inelastischer een zijde van de markt is , hoe groter het deel van de subsidie dat uiteindelijk aan deze marktzijde ten goede komt.

De oorspronkelijke vraagcurve drukt nog altijd uit de voorkeuren van de consument uit in de vorm van zijn maximale bereidheid tot betalen voor het goed. De verschoven vraagcurve drukt uit wat de consument, gegeven zijn ongewijzigde bereidheid tot betalen, maximaal wenst te betalen aan de producent. Dit is een ander manier om te zien dat de nieuwe marktprijs een producentenprijs is.

4. De woonbonus: een subsidie voor de koper?

Op LT geldt de ontleningscapaciteit als de belangrijkste determinant van de woningprijs.

De woonbonus heeft ervoor gezorgd dat de huizenprijzen fors gestegen zijn. Door de invoering van de woonbonus kunnen de verkopers de prijs fors opdrijven.

Samenvatting woonbonus

- Woningprijs wordt bepaald door ontleningscapaciteit, die afhangt van gezinsinkomen, prijs leningen (intrestvoet & looptijd), subsidies, etc.
- Ontleningscapaciteit (en woningprijzen) sterk gestegen door
 - goedkopere leningen (en langere looptijden)
 - invoeren van de woonbonus
- Woonbonus werd bijna volledig afgewenteld, d.w.z., dat
 - subsidie naar verkopers is gegaan via hogere woningprijzen
 - woningen nauwelijks goedkoper werden voor kopers

Hoofdstuk 6: de consument

De individuele vraag hangt af v/h inkomen v/h gezin en v/d prijzen v goederen en diensten. Exogeen budget: een consument heeft een gegeven budget dat volledig besteed zal worden aan aankoop v goederen en diensten.

De voorkeur van de consument vormt de doelstellingsfunctie v/d consument die gemaximaliseerd moet worden. Gegeven een bepaald budget zal de consument keuzes moeten maken. Dit gegeven budget vormt nog een beperking, namelijk het budget kan niet overschreden worden.

1. Budgetbeperking

Goederenbundel: aangekochte hoeveelheden van elk v/d goederen en diensten (ook de gene die niet aangekocht worden, namelijk niet-consumptie).

Individuele consument heeft geen invloed op de totale marktvaart daarom is de individuele consument PRIJSNEMER.

Budget of inkomen wordt voorgesteld door y .

De goederen bundels die de consument effectief kan betalen, voldoen aan: $p_1q_1 + p_2q_2 \leq y$

Budgetverzameling: alle goederenbundels die een consument kan kopen met een gegeven budget.

Budgetrechte wordt weergegeven door: $q_2 = \frac{y}{p_2} - \frac{p_1}{p_2}q_1$ (hoeveelheid van een goed bereken gegeven de hoeveelheid van het andere goed). Alles hier onder op de grafiek is "betaalbaar". De negatieve richtingscoëfficiënt betekent dat hoe meer q_1 de consument koopt hoe minder hij van q_2 kan kopen.

Een budgetverhoging zorgt ervoor dat het intercept wijzigt maar de helling blijft gelijk (, want deze heeft te maken met de inkomen van de consument). Analoog voor een budgetverkleining.

Men spreekt over een relatieve prijs wijziging wanneer 1 prijs wijzigt en de andere onveranderd blijft. Hierdoor blijft het intercept gelijk (van het goed dat niet verandert van prijs), hier verandert de helling van de budgetrechte. Als de prijs daalt zal de rechte naar buiten wentelen.

Proportionele wijziging. Hierbij wijzigen de prijzen van beide goederen proportioneel. Helling gelijk intercept wijzigt. Dit heeft hetzelfde effect als een budgetwijziging. De budgetrechte wijzigt niet als alle prijzen en het budget proportioneel wijzigen. Gevolg: consument wordt geconfronteerd met exact dezelfde keuzemogelijkheden als voorheen.

2. Voorkeuren consument

De consument kan rationele keuzes maken als het voldoet aan 2 voorwaarden: de consument kan effectief keuzes maken en er zit een logische consistente manier in zijn keuzes.

Indifferentiecurve: een curve die weergeeft welke goederen bundels allemaal gelijkwaardig zijn voor de consument. De curves die er boven liggen worden als beter ervaren en die eronder als slechter. Elke consument heeft een oneindig aantal van deze curves. De verzameling van alle indifferentiecurves voor een gegeven consument is een indifferentiekaart.

Transitiviteit: de consument gaat op logische consistente manier keuzes maken dit wil zeggen dat de consument goed Z boven goed R verkiest als hij Z boven T verkiest en T boven R. Wanneer dit niet het geval is kan men dit grafisch zien wanneer 2 indifferentie curves elkaar snijden van dezelfde indifferentiekaart.

Wanneer er geen verzadiging is, gaat de consument altijd gaan voor de bundel met de meeste goederen in. De consument verkiest ook altijd meer variatie boven minder variatie.

Substitutievoet: hoeveel men bereid is om van een bepaald goed op te offeren voor 1 extra EH van het andere goed. Wanneer deze wijziging minimaal is wordt dit de marginale substitutie voet (MSV) = $MSV(q_1, q_2) = \lim_{\Delta q_1} \frac{\Delta q_2}{\Delta q_1}$. MSV wordt weergegeven door de helling van de raaklijn aan de indifferentiecurve. Als de indifferentiecurve convex verloopt neemt de MSV in absolute termen af. Omgekeerd als de curve concaaf is.

3. De keuze van de consument

De consument gaat de betaalbare goederen bundel kiezen die hij verkiest boven alle andere betaalbare goederenbundels. Meetkundig wordt dit duidelijk. De consument kiest de bundel die zo ver mogelijk naar rechtsboven ligt en toch haalbaar is.

Wanneer we nog altijd er vanuit gaan dat er geen verzadiging mogelijk is zal de optimale keuze op de budgetrechte liggen. Dit is grafisch waar de helling van de indifferentiecurve gelijk is aan de helling van de budgetrechte. De richtingscoëfficiënt van de budgetrechte is in deze situatie gelijk aan de MSV (= prijsverhouding). p. 174

Een niet-verbeterbare keuze = zijn keuze niet kunnen verbeteren zonder boven zijn budget te gaan.

Het effect van een budgetwijziging is afhankelijk van de vorm van de indifferentiecurve en dus de voorkeur van de consument.

Bij een prijswijziging van q_1 komt er een wenteling (= het intercept van goed 2 blijft gelijk en het intercept van goed 1 wijzigt) van de budgetrechte. Bij een prijsdaling worden de keuzemogelijkheden uitgebreid. Merk op Giffen goederen reageren anders op een prijswijziging, hoe duurder hoe groter de vraag.

Het totale prijseffect is de daling van de vraag naar een goed (waarvan de prijs steeg).
Notatie: $-F'F$ (vb. zie p179). dit effect kan op gedeeld worden in 2 andere effecten.

- Het substitutie-effect: het wordt minder interessant om relatief duur geworden goederen te kopen en meer relatief goedkoop geworden goederen
- Inkomenseffect: bijkomend effect op de gevraagde hoeveelheid dat gelijkaardig is aan een daling v/h beschikbaar inkomen

Prijsstijging: koopkracht verkleint

Bij normaal goederen: werken het substitutie-effect en het inkomenseffect in dezelfde richting. Bij Giffen-goederen werkt dit tegengesteld.

De individuele vraag : is een curve die weergeeft hoe de voorkeur van de consument wijzigt indien de prijs van 1 goed wijzigt. Deze curve houdt rekening met budgetbeperking, gevraagde hoeveelheid op basis van voorkeur.

De individuele vraagfunctie: de vraag naar elk goed in de goederenbundel uitdrukken als een functie van de prijs van dat goed, de prijzen van de andere goederen en het beschikbare budget. $q_1 = V_1(y, p_1, p_2)$ en $q_2 = V_2(y, p_1, p_2)$

4. Van individuele vraag naar marktvaart

Marktvaart = som van de individueel gevraagde hoeveelheden van een goed. Marktvaart wordt afgeleid uit het individuele keuzegedrag van elke consument. De partiële marktvaart kent een dalend verloop, dit komt door het dalend verloop van de individuele partiële marktvaart.

Hoofdstuk 7: de onderneming als organisatie

3. Winst maximalisatie

Economische winst: hoeveel iemand zou kunnen hebben als hij alles in rekening brengt.

Als de economische kosten hoger zijn dan de historische kosten krijg je minder dan dat het waard is. als de economische kosten lager zijn dan de historische kosten dan betaal je meer dan dat het waard is.

Determinanten van de winst: ondernemingsvaart

Ondernemingsvaart: vraag naar producten van een onderneming, deze verschilt van de marktvaart op 2 extremen na.

- Monopolie
 - o Ondernemingsvaart=marktvaart
 - o De vraag is steil dalend, want er zijn geen substituten
 - o Ondernemer is prijszetter
- Volmaakte mededinging
 - o Ondernemingsvaart is horizontaal door dat er "oneindig" veel ondernemingen zijn, waardoor iedereen dezelfde prijs hanteert.
 - o Bij minste prijsstijging stapt de consument over naar de concurrent

- Ondernemer is prijsnemer

Principaal-agentprobleem: een principaal werft een agent aan die bepaalde taken moet uitvoeren, maar de agent heeft andere objectieven en eigen doelen dan de principaal.

De eigenaar (=principaal) wil de winst maximaliseren. Deze wijze wordt vooral gebruikt bij kleine bedrijven.

De manager (=agent) streeft ook andere doelstellingen na. Eerder van toepassing bij grote bedrijven, waar de controle gespreid is over vele agenten.

Interne controlemechanisme: manieren waarop aandeelhouders zelf het management controleren. Aandeelhouders kunnen de handelingen van het management rechtstreeks controleren. Een andere manier om ze te controleren is op een onrechtstreekse manier: het handelen van de managers kan gestuurd worden door incentieven (prikkeles) vb. bonus. Dit heeft wel als risico dat er nu gehandeld gaat worden naar de korte termijn. Nog een probleem zijn 'free-riders': andere mensen profiteren van de inspanningen van een ander

Wanneer een onderneming voldoende (in)formele regels heeft die rechtstreeks het management in controle kan houden spreekt men van een corporate governance (=goed bestuur)

Externe controlemechanismen: controle door mensen buiten de onderneming.

markt voor bedrijfscontrole (= 'corporate control') komt er door de kans op overname ontstaat. Dit wil men voorkomen door 'gifpillen' (obligaties uit delen die omgezet kunnen worden in aandelen als het bedrijf wordt overgenomen), 'free-riders'-probleem

marktdiscipline (mate van concurrentie speelt een rol). Staatsbedrijven zijn bedrijven die meerder doelen hebben, niet alleen winstmaximalisatie.

Hoofdstuk 8: productie en kosten

1. Productie

De productiefunctie beschrijft de maximale output die technisch mogelijk is. de totale productie bij gegeven inputs: $TP(L,K)$.

Een isokwant beschrijft alle combinaties van arbeid en kapitaal die, bij optimaal gebruik, tot dezelfde hoeveelheid output leiden. De vorm van de productiefunctie hangt af van de aangewende technologie.

Belangrijkste maatstaven voor baat zijn het gemiddelde product en het marginale product.

Het gemiddelde product van arbeid: $GP_L(L, K) = \frac{TP(L,K)}{L}$ (idem voor kapitaal)

Marginale product: $MP_L(L,K) = \lim_{\Delta \rightarrow 0} \frac{TP(L+\Delta, K) - TP(L, K)}{\Delta}$. Het is de partiële afgeleide van de productie functie naar de hoeveelheid arbeid. Dit drukt uit hoeveel extra producten die geproduceerd worden als de hoeveelheid arbeid met 1 verhoogd. Het marginale product is gelijk aan de helling van de raaklijn aan de productiefunctie in punt A zie p225.

Het productieproces heeft variabele meeropbrengsten, omdat de meeropbrengsten eerst toenemen (bij een kleine hoeveelheid arbeiders) en vervolgens weer dalen .

De variabele meeropbrengsten worden weergegeven door de raaklijnen aan de productiefunctie, deze wordt steeds steiler zolang het MP toeneemt.

Voerstraal is een lijn vanuit de oorsprong tot aan het punt waar de TP-curve weer gaat dalen.

Het GP neemt langer toe dan het MP en daar waar het GP maximaal is, snijdt het de MP curve.

Het GP blijft stijgen zolang het marginale product boven het gemiddelde product ligt.

$MP_L > GP_L$: GP blijft stijgen

$MP_L < GP_L$: GP daalt

$MP_L = GP_L$: GP bereikt zijn maximum

Het uiteindelijk dalende verloop van de MP-curve komt doordat sommige productie factoren constant worden. Door technische verbetering kan men het kritische punt verschuiven.

De mate van substitueerbaarheid wordt bepaald door de karakteristieken van de isokwant. De verhouding $\Delta K/\Delta L$ is de technische substitutievoet. Voor een kleine verandering wordt dit de MTSV((L,K)= Dit wordt grafisch weergegeven door het snijpunt van de raaklijn en de isokwant.

Algemeen: de verandering van de MTSV langs de isokwant zal kleiner zijn naarmate de 2 inputs meer substitueerbaar zijn.

2 extremen:

- *Perfekte substituten*: de isokwanten zijn rechte, hoe hoger het intercept, hoe hoger het productieniveau. De richtingscoëfficiënt wordt bepaald door de 2 coëfficiënten uit de productie functie en is gelijk aan de constante MTSV (= -0,6). 2 goederen zijn perfecte substituten wanneer de MTSV constant is tussen 2 inputs.
- *Perfekte complementen*: de isokwanten hebben een L-vormig verloop. Enkel wanneer beide goederen stijgen, neemt ook de productie toe. De MTSV kan door een kleine wijziging van een input veranderen van oneindig (helling verticaal stuk) naar 0 (helling horizontaal stuk). In het hoekpunt is de helling onbepaald.

Schaalopbrengsten:

Het MP van een productie factor leert ons hoe het totale product wijzigt bij zeer kleine wijzigingen van een productiefactor.

Schaalopbrengsten: gelijke proportionele toename van alle productiefactoren

- Bij afnemende schaalopbrengsten: totale productie groeit minder dan evenredig
 $TP(\lambda L, \lambda K) < \lambda TP(L, K)$
- Constante schaalopbrengsten: totale productie groeit evenredig
 $TP(\lambda L, \lambda K) = \lambda TP(L, K)$
- Toenemende schaalopbrengsten: totale productie groeit meer dan evenredig
 $TP(\lambda L, \lambda K) > \lambda TP(L, K)$

Komt vaak voor bij goederen die niet deelbaar zijn

De straal die door de oorsprong en een bepaald punt op de isokwant gaat geeft alle combinaties van arbeid en kapitaal waarbij de verhouding arbeid en kapitaal ongewijzigd is. Om te kijken of er sprake is van welk soort schaalvoordelen. Bekijkt men de procentuele stijging van arbeid en kapitaal en die stijging vergelijkt men dan met de procentuele stijging van de productie (hoeveel er extra geproduceerd kan worden)

Cobb-Douglas-productiefunctie: $TP(L,K) = AL^\alpha K^\beta$

Productiviteit kan verhoogd worden door technologische verbetering (toename van A)

$GP_L = TP/L$

$MP_L = \alpha GP_L(L,K)$

- Afnemende schaalopbrengsten: $\alpha + \beta < 1$
- Constante: $\alpha + \beta = 1$
- Toenemende: $\alpha + \beta > 1$

2. Kosten op korte termijn

$TK(L,K) = wL + rK$

het beslissingsprobleem bestaat erin van de hoeveelheden arbeid en kapitaal zodanig te kiezen dat de TK minimaal zijn.

Korte termijn: de periode waarin sommige productie factoren vast liggen en niet veranderd kunnen worden door de onderneming.

Wanneer er een streepje boven een letter staat wil dit zeggen dat deze factor vast staat.

Het vlak onder een TP-curve geeft de productieverzameling weer. De punten op de curve worden gezien als efficiënt.

De inverse van de TP (op korte termijn) geeft weer de minimale hoeveelheid arbeid die nodig is om een bepaald outputniveau te realiseren. Dit is ook de voorwaardelijke of conditionele vraag naar arbeid.

$TK_{KT}(q) = VK + FK$ (er zijn alleen FK op korte termijn)

Als het MP_L stijgt : steeds minder extra arbeid nodig om dezelfde output te hebben. Als het daalt, is er steeds meer extra arbeid nodig.

Kosten nemen toe als er meer wordt geproduceerd. Als het MP_L toeneemt dalen de MK.

$GK_{KT} = TK_{KT}(q)/q$ (de voerstraal vanuit de oorsprong tot aan het min van de TK-curve)

MK_{KT} = afgeleide van TK (*afgeleide van de voerstraal*) Wordt enkel beïnvloedt door de VK.

GK dalen zolang $GK > MK$, GK stijgt vanaf dat $MK > GK$

$GFK = FK/q$. kent een dalend verloop

MK gaat snijdt zowel GK als GVK in het laagste punt en het verschil tussen deze 2 = GFK.

3. Kosten op LT

Op LT zijn alle factoren variabel. Het beslissingsprobleem nu is hoe de optimale combinatie van L en K kiezen zodat een vooraf bepaald productieniveau gerealiseerd wordt tegen de laagst mogelijke kostprijs.

Isokostencurve: beschrijft alle combinaties van arbeid en kapitaal die de onderneming evenveel kosten. De helling is $-w/r$, intercept= TK/r en TK/w . Deze is steil wanneer de kost voor L hoog is en de prijs van K laag. In dit geval zal een toename van het aantal arbeid moeten worden gecompenseerd door een sterke afname van het aantal machines om TK constant te houden.

Isokostencurves die tot een hoger niveau leiden van de TK, liggen verder naar rechts, met als gevolg een hoger intercept op zowel horizontale als verticale as.

$$TK(L,K)=wL+rK$$

Als we de TK_{LT} vast leggen kunnen we bepalen hoeveel K kan aangekocht worden in functie van L (kan ook omgekeerd).

De winst maximaliserende producent zoekt de laagst mogelijke isokostencurve gegeven de isokwant die het gewenste output niveau weergeeft. Het evenwichtspunt is daar waar de isokwant en isokostencurve elkaar snijden. (MTSV= $-w/r$)

Exogene: oorzaak van buitenaf

Op KT is de vraag naar L perfect inelastisch. Op LT wordt de vraag naar L bepaald door de prijs van L, maar ook die van K. een stijging van de prijs van L (of K) doet de isokostencurve steiler (of vlakker worden). De andere factor blijft gelijk. Na deze stijging is het oude evenwicht niet meer kosten minimaliserend en het ligt op een hogere isokostencurve.

Je berekent de nieuwe optimale combinatie, gegeven een bepaalde output, door de nieuwe (=na de stijging van L of K) isokostencurve evenwijdig te verschuiven tot aan de isokwant waar die elkaar dan snijden.

De vraag naar arbeid neemt niet altijd af wanneer de prijs stijgt. Het resultaat hangt af van de technologie en de vorm van de isokwanten. Dit komt voor in gevallen waar substitutie van K en L niet mogelijk is vb. L-vormige isokwanten. Hier wordt dan gebruik gemaakt van de *Leontief-technologie*, deze technologie raakt de laagste isokostencurve steeds in het hoekpunt.

Totale kostenfunctie op LT: beschrijft de kosten van een minimaliserende onderneming in functie van de te produceren output.

Expansiepad: beschrijft hoe de optimale combinatie van productiefactoren wijzigt wanneer de output toeneemt. Dit wordt grafisch aangeduid door de raakpunten van alternatieve isokwanten met de isokostencurve.

Kostencurve op LT: weergegeven met de optimale factorcombinatie op de verticale as en de output op de horizontale.

Op LT bepalen de schaalopbrengsten het verloop van de kostenfunctie.

- Constante schaalopbrengsten: productie neemt evenredig toe bij een proportionele uitbreiding van de productiefactoren. TK evolueren evenredig, GK constant en gelijk aan MK

- Toenemende schaalopbrengsten: TK stijgt minder dan evenredig, GK dalend en MK lager dan GK
- Afnemende schaalopbrengsten: TK stijgt meer dan evenredig, GK stijgend verloop, MK steeds groter dan GK.

Productieproces kent in het begin voornamelijk toenemende schaalopbrengsten, omdat inputs dan meestal ondeelbaar zijn.

TK op LT vertrekt vanuit de oorsprong, omdat er geen FK zijn (dit is in tegenstelling tot TK op KT)

Hoofdstuk 9: winst, output en volmaakte mededinging

1. Output en prijs van de winst maximaliserende onderneming

Winstmaximalisatie probleem: kiezen voor een outputniveau of wel een prijs die de hoogst mogelijke winst geeft

Ondernemingsvraag hangt af van de grootte van de onderneming. Als het een monopolie is valt deze vraag samen met de marktvraag, deze is steil dalend. Hoe meer ondernemingen op de markt komen hoe vlakker het dalend verloop wordt. Bij oneindig veel is dit een horizontale recht.

$$TO(q) = p(q) \cdot q$$

$$GO(q) = TO(q)/q = p(q)$$

MO(q) = afgeleide van TO(q) = hoeveel de opbrengst stijgt bij de verkoop van 1 extra EH.

MO verloopt lager dan GO en het intercept van MO is de helft van GO, omdat die dubbel zo snel stijgt. Output niveau dat de opbrengsten maximaliseert is MO = 0.

Het marktevenwicht kan zowel op het elastische als het inelastische deel van de GO liggen (dit is niet het geval bij een monopolie alleen elastisch).

$$GK = TK/q$$

MK = afgeleide TK

2 gedragsregels voor winstmaximalisatie: output regel en sluitingsregel.

Outputregel: zolang de MO groter zijn dan de MK is het beter voor de onderneming om nog meer te produceren.

- $MO < MK$: verlaag q om winst te verhogen
- $MO > MK$: verhoog q om winst te verhogen
- $MO = MK$: winst maximaal, wanneer dit meerdere keren voorvalt wordt gekozen voor die gene met de hoogste winst (meestal het verste snijpunt en de MK-curve moet altijd langs onder de MO-curve snijden)

Sluitingsregel: winstmaximaliserende onderneming zal sluiten, indien de hoogst mogelijke winst in geval van produceren kleiner is dan de winst in geval van sluiten

$MK=MO$ garandeert niet dat er geproduceerd kan worden. Het kan namelijk zijn dat de winst nergens boven de horizontale as komt. Dit kan zijn wanneer de kosten heel hoog zijn. Dan berekent men nog altijd de output die de maximale winst geeft, deze is dan het minst negatief. In dat geval is het beter om niet te produceren. Dan zijn er nog alleen de FK.

Algemeen: zolang de economische winst (wanneer er wordt geproduceerd) groter is dan de economische winst (wanneer men niet produceert) gaat men produceren. In het andere geval gaat de onderneming sluiten, door de sluitingsregel toe te passen.

Het kan optimaal zijn voor een onderneming om op KT met verlies te produceren, dit gebeurt zolang de VK worden gedekt (= want als men niet produceert heeft men altijd de FK), maar vanaf dat de VK niet meer gedekt kunnen worden gaat de onderneming op KT sluiten

2. Individueel aanbod van de competitieve onderneming

Volmaakte mededinging: individuele onderneming heeft geen invloed op de prijs. De vraag van elke onderneming is perfect horizontaal.

Ondernemingsvraag kent een dalend verloop: hoe meer er geproduceerd wordt, hoe lager de prijs moet zijn om het te kunnen verkopen. Deze loopt horizontaal of perfect elastisch bij volmaakte mededinging

Kleine markt macht= veel substituten, gevolg de vraag krijgt een vlakker verloop, zodat de productiebeslissingen slechts een beperkte invloed hebben op de prijs.

Bij volmaakte mededinging is $MO=GO=$ de gegeven prijs. Ze zijn onafhankelijk van de output.

Op KT is de sluitingsregel: $p < GVK_{KT}(q^*)$, als dit negatief is, is het beter om te sluiten. De variabele winst is grafisch te zien als de gekleurde rechthoek (=snijpunt MK en MO, vanuit dit punt loodrecht naar beneden tot op de GVK en dan horizontaal tot op de y-as).

De aanbodcurve van een onderneming ziet er als volgt uit: voor een marktprijs onder het snijpunt van de GVK en de MK is het aanbod van een competitieve onderneming gelijk aan nul. Voor prijzen hoger of gelijk aan het minimum van dat snijpunt volgt het aanbod het stijgende deel van de MK-curve.

Op LT wordt de output-regel: $p = MK_{LT}(q^*)$, sluitingsregel: $p \leq GK_{LT}(q^*)$.

Optimale LT aanbodcurve wordt bepaald door: voor marktprijs onder snijpunt GK en MK (= het minimum van GK) is er geen aanbod. Prijzen gelijk (evenwicht op LT) of hoger dan dit snijpunt, volgt het aanbod het stijgende deel van de MK.

3. Marktevenwicht bij volmaakte mededinging

Kenmerken competitieve markt:

- Onderneming= prijsnemer

Ondernemingsvraag is horizontaal (=perfect elastisch)

Prijsnemerschap= producenten zonder marktmacht

- o Aantal en grootte van ondernemingen

Er zijn veel kleine ondernemingen, de prijs wordt als gegeven gezien(=marktatomisme)

- o Type product

Producten zijn homogeen: geen invloed van de producenten, productdifferentiatie: ondernemingen hebben invloed op de prijs, wanneer er ook tegelijk een groot aantal ondernemingen zijn= *monopolische mededinging*

- o Prijsinformatie

Hoe beter de consumenten geïnformeerd zijn, hoe minder de producenten de prijs kunnen beïnvloeden, maar dit is zelden het geval consumenten lopen vaak opzoekingskosten op.

- Vrije toe- en uittreding

Nieuwe ondernemingen kunnen de markt probleemloos betreden en de gevestigde ondernemingen kunnen de markt kosteloos verlaten. Komt niet vaak voor vaak zijn er toetredingsbelemmeringen

2 soorten belemmeringen:

- technologische toetredingsbelemmeringen

Sommige producten zijn moeilijk te imiteren. Toetreding kan nog bemoeilijkt worden door schaalvoordelen die de bestaande bedrijven al hebben (vb. Proximus en telenet).

- wettelijke toetredingsbelemmeringen

Vestigingswet, patenten: beschermen ondernemingen, die geïnvesteerd hebben in onderzoek en ontwikkeling, voor een beperkte tijd tegen imitatie.

Marktvraag= horizontale som van de individuele gevraagde hoeveelheid.

Als alle consumenten identiek zijn, is de marktvraag eenvoudig te berekenen: de individuele vraag*aantal consumenten.

Als de consumenten niet identiek zijn:

$$\begin{aligned}
 q^V(p) &= 0, & \text{als } p > 6 \\
 q^V(p) &= 50(6 - p) = 300 - 50p, & \text{als } 5 < p \leq 6, \\
 q^V(p) &= 50(10 - 2p) + 50(6 - p) = 800 - 150p, & \text{als } p \leq 5. & (9.30)
 \end{aligned}$$

Figuur 9.6: de marktvraagcurve als horizontale som van de individuele vraagcurves

Marktaanbod: de som van als de aangeboden hoeveelheden van alle individuele producenten. De individuele aanbodfunctie bij een gegeven prijs wordt afgeleid uit de MK (outputregel) en GVK (sluitingsregel).

Marktaanbod op KT wordt bepaald door de horizontale som van de individuele aanbodcurves bij een gegeven aantal ondernemingen (alle ondernemingen hebben identieke MK- en GK-curves). Marktaanbod wordt vlakker naarmate er meer ondernemingen met een identieke kostenstructuur zijn. Als er oneindig veel ondernemingen zijn met een identieke kostenstructuur is het marktaanbod elastisch, maar het individuele aanbod loopt nog altijd een klein beetje stijgend.

Bij het competitieve marktevenwicht produceert elke onderneming evenveel. En door het prijsmechanisme (=onzichtbare hand) komt er een prijs waarbij V en A gelijk zijn.

Op LT is het aantal ondernemingen niet gegeven omdat het nu mogelijk is dat er ondernemingen bij komen en weg gaan. Op LT is het aanbod elastischer dan op KT.

Wanneer er economische winst is komen er extra ondernemingen naar de markt, hierdoor komt er een lagere prijs dit impliceert dan weer lagere MK en lager outputniveau. De toetreding van nieuwe ondernemingen heeft als gevolg dat de individuele winst daalt dit blijft gebeuren totdat er geen economische winst meer is en wanneer er een extra onderneming bijkomt, betekent dit dat er verlies gaat gedraaid worden→(sluitingsregel) aantal ondernemingen daalt.

Competitieve evenwicht op LT: uit winstmaximalisatie volg dat de prijs= MK, er volgt een prijs waarbij $A=V$, door vrije toetreding zal de prijs gelijk zijn aan het minimum van de GK.

Als alle ondernemingen identiek zijn, hebben verschuivingen op de marktvraag op LT geen invloed op de marktprijs, het bepaald alleen het aantal ondernemingen in de markt en de daaruit volgende totale productie.

Wanneer de ondernemingen heterogeen zijn, wordt er een verschillende prijs gehanteerd. Eerst treden de meest efficiënte ondernemingen toe, omdat zij bij een lagere prijs kunnen produceren, wanneer de prijs voldoende gaat beginnen stijgen gaat het aantal producenten stijgen, omdat er nu ook producenten zijn die tegen die prijs wel bereid zijn om te produceren. Wanneer er een hoge prijs is profiteren de efficiënte ondernemingen hiervan via een economische rente. Aanbodcurve niet langer horizontaal, maar stijgen.

Hoofdstuk 10: monopolie

1. Monopolie

Monopolie: marktform met maar 1 aanbieder, die de volledige markt bevoorraadt met een product dat geen substituuat heeft. Komt niet vaak voor, vaak zijn er wel een paar concurrenten en substituten. De feitelijke markt ligt vaak tussen de 2 extremen. De marktform van een monopolie is handig voor het analyseren van strategische ondernemingsbeslissingen.

Ook hier geldt de sluitingsregel op KT: de onderneming blijft enkel produceren zolang de VK gedekt worden. Op LT verlies=de monopolist verlaat de markt. Op de markt van een monopolie zijn de vergoeding voor kapitaal groter dan op een andere markt → die is dus groter dan de opportuniteitskost.

Marktmacht wordt veroorzaakt door 3 soorten belemmeringen:

- Technologisch (kennis)
 - Schaalvoordelen
(grafiek 10.1 p292). Door schaalvoordelen kan 1 onderneming een goed of dienst voorzien tegen lagere TK dan 2 of meerdere vb. nutsvoorzieningen. De schaalvoordelen die ervoor zorgen dat er een natuurlijke monopolie ontstaat zijn dynamisch (hoe langer een onderneming in een markt aanwezig is hoe sterker de schaalvoordelen worden), voornamelijk reden: learning-by-doing.
 - Netwerkexternaliteiten
Veroorzaakt een natuurlijke monopolie, deze effecten zijn er wanneer de consumenten hier positieve effecten van ondervind.
 - exclusief gebruiksrecht
onderneming is exclusieve eigenaar van een schaars goed
 - technologische kennis
vaak niet-imiterbare kennis die ervoor zorgt dat het productieproces geheim blijft.

- Wettelijke kennis

Vb. concurrentie verbod (NMBS)

Wettelijke regelingen kunnen uittreding en toetredingsbelemmeringen veroorzaken. Belangrijkste reden voor een tijdelijke monopolie voor de overheid is het stimuleren van onderzoek en ontwikkeling.

- Strategisch

Monopolisten kunnen dreigen met dure rechtszaken tegen producenten die in de markt willen stappen, dure advertentiecampagnes, de dreiging van de monopolist moet geloofwaardig zijn. Nieuwkomers moeten grote kosten maken om uiteindelijk in de markt te kunnen toetreden.

Er kan een onderscheidt worden gemaakt tussen niet kunnen en niet willen toetreden.

2. Outputkeuze van de monopolist

GK en MK verlopen constant: constante schaalopbrengsten

Output- en sluitingsregel zijn ook van toepassing bij een monopolist. Outputniveau monopolist: $MO=MK$ en dan projectie op GO voor de prijs af te lezen. Monopolist sluit vanaf dat winst < GK.

Monopolist= prijszetter

Prijs die monopolist kiest > MK → GO hoger dan MK, omdat GO=monopolieprijs en omdat $MO=MK$ (winstmaximalisatie). De aangeboden hoeveelheid door de monopolist= kleiner dan evenwichtshoeveelheid. De monopolist bevindt zich steeds op het elastische deel van de vraagcurve(bovenste deel), omdat MK positief zijn en dit impliceert tevens dat bij het winst maximaliserende outputniveau de MO ook positief zijn.

3. Prijsdiscriminatie

Winst kan nog vergroot worden door verschillende prijzen aan te rekenen voor verschillende consumenten. 3 vormen van prijsdiscriminatie:

- Perfecte prijsdiscriminatie

De monopolist kan zijn prijs zo aanpassen dat deze de vraagcurve voorstelt, hierdoor valt de MO samen met de GO. Het aanbod van de monopolist is gelijk aan de evenwichtshoeveelheid onder volmaakte mededinging. De driehoek die ontstaat (is in volmaakte mededinging het consumentensurplus) is de winst van de monopolist.

- Door marktsegmentatie

Observeerbare karakters van de kopers worden gebruikt om hun onbekende reservatieprijs in te schatten. Winst is slechts maximaal wanneer $MO=MK$ in elke deelmarkt als ook de MO is de deelmarkten gelijk zijn. MO kan pas in de deelmarkten gelijk zijn wanneer er niet meer 1 prijs wordt gehanteerd. Belangrijke voorwaarde is dat het onmogelijk is voor de klanten, van de verschillende klantengroepen, om het identieke product door te verkopen

- Door zelfselectie

Consumenten gaan zich uit eigen beweging onderverdelen in verschillende klantengroepen met verschillende reservatieprijzen. Deze prijsdiscriminatie kan gebaseerd zijn op de periode waarin het goed wordt aangeboden= *intertemporele prijsdiscriminatie*. Vb. solden. Deze prijsdifferentiatie zorgt voor zelfselectie waarbij de consument met een hogere bereidheid tot betalen koopt aan een hoge prijs, terwijl de consument met een lage bereidheid tot betalen wachten op de solden periode of tot wanneer de prijzen lager worden. Discriminatie door zelfselectie kan ook het gevolg zijn van *technologische verschillen en het optreden van de overheid*.

4. Koppelverkoop en tweedelig tarief

Koppelverkoop= Goederen aanbieden in bundels en dit de enigste manier maken om aan deze goederen te geraken.

Tweedelig tarief= De monopolist kan ook zijn winst vergroten door een goed in verschillende onderdelen op te splitsen en verschillende prijzen aan te rekenen voor deze onderdelen. De winst met een tweedelig tarief komt overeen met de winst onder perfecte prijsdiscriminatie. In de realiteit zullen de vraagverschillen ervoor zorgen dat het volledige consumentensurplus niet afgeroomd kan worden.

5. Marktmacht

C4= het aandeel van de 4 grootste bedrijven in de totale omzet per sector. Hoe hoger de C4, hoe hoger de concentratie (op de grafiek). Links van de 45°-lijn dan nam de machtsconcentratie toe, er onder= machtsconcentratie daalde, dichtbij de lijn= persistentie.

In 2/3 van de bedrijfstakken nam de concentratie toe tussen 1997 en 2012. Superstar company's hebben een steeds groter marktaandeel. Dit is mogelijks te verklaren door het principe: the winner takes all. p305.

Hoofdstuk 11: onvolmaakte mededinging

Er zijn een beperkt aantal spelers die een strategie moeten formuleren waarbij ze rekening moeten houden met wat de concurrent kan doen. Bij het bepalen van de eigen strategie staat de verwachte output van de concurrent centraal. Productiedifferentiatie is een bron van marktmacht bij prijsconcurrentie. Ondernemingen kunnen hun marktmacht verhogen door een samenwerkingsverband aan te gaan met een concurrent.

1. Oligopolie

De winst van iedere onderneming hangt af van de zelf gekozen prijs en de prijs die de concurrent hanteert. De optimale prijs voor elke onderneming hangt af van wat de concurrent zou doen.

2. Cournot-model met kwantiteitsconcurrentie

Cournot-model: 2 ondernemingen (A en B) die identieke goederen produceren. Elke onderneming moet beslissen welke hoeveelheid ze op de markt gaan brengen. Deze beslissing gebeurt gelijktijdig, ondernemingen moeten dus verwachtingen vormen over de hoeveelheid die de concurrent op de markt gaat brengen, zo ontstaat er een totale productie van beide ondernemingen (q_a+q_b), waarbij er een prijs ontstaat die ervoor zorgt dat de totale vraag gelijk is aan het totale aanbod.

De marktwaag: de vraag naar de totale hoeveelheid output $q=q_a+q_b$

Ondernemersvraag van onderneming A is de vraag naar de output van onderneming A voor een gegeven output van onderneming B. (in de vgl wordt q vervangen door q_a+q_b)

Gegeven q_b wordt de ondernemersvraag van A evenwijdig verschoven naar onder ten opzichte van de totale ondernemersvraag. Dit wordt voorgesteld door: $p(q_a | q_b=x)=y-z(q_a+x)$ als men dit uitrekent kan men zien met hoeveel het intercept is gedaald. Dit gebeurt analoog voor de TO en de MO. Als de TK van A lineair stijgen met de totale productie, de MK zijn constant en onafhankelijk van de geproduceerde output. Optimale outputbeslissing is nog altijd gelijk aan $MO=MK$.

Algemeen: optimale output van onderneming A. bij een willekeurig gegeven output van B zijn de totale opbrengsten van $A= TO_A(q_A)=p(q_a+q_b)*q_a$, $MO=$ afgeleide van TO (vergeet niet de kettingregel). Als men dan de $MO=MK$ (omdat de outputregel dat vereist) kunnen we dat uitwerken naar $q_a=$. dit is dan de reactiefunctie van onderneming A.

Als je de reactiecurves van beide ondernemingen in een grafiek zet moet je van de ene de inverse berekenen (anders heb je 2 keer dezelfde, als zedezelfde MK hebben), met andere woorden je zorgt ervoor dat ze allebei in de vorm staat q_a of $b =$.

Naarmate B een hoger output kiest, verkiest A een kleiner output (af te lezen op de horizontale as) naarmate A een hogere output kiest, verkiest B een kleinere (af te lezen op de verticale as). De reactiefuncties kunnen dynamisch gebruikt worden, zo kiest A voor een bepaalde output en bij deze output verkiest B een andere hoeveelheid, maar bij deze output verkiest A weer een andere output en zo blijft dat door gaan totdat er een evenwicht wordt bereikt. Dit evenwicht bevindt zich in het punt waar de reactiefuncties elkaar snijden. Dit snijpunt wordt ook wel het Cournot-Nash-evenwicht genoemd. Algebraïsch wordt dit evenwicht berekent als een stelsel van de 2 reactiefuncties (de ene in vullen in de andere). Als beide ondernemingen dezelfde kostenstructuur is het evenwicht symmetrisch.

Ondernemingen kunnen proberen een strategisch voordeel op te bouwen om zo meer te kunnen produceren.

- Strategische investeringen

De productiekosten verlagen, dit geldt ook voor een investering → strategisch kostenvoordeel ten opzicht van de concurrent. Hierdoor dalen de MK met als gevolg dat de reactiecurve naar rechts verschuift, door deze daling heeft de onderneming zowel een koste als strategisch voordeel. Wanneer de investering geen invloed heeft op de MK, maar alleen op de FK. Het heeft dan nog alleen een economisch voordeel, maar geen strategisch.

- Uitbuiten van first-mover advantages

De ene onderneming heeft een informatievoordeel en kan sneller overgaan tot een belangrijke productiebeslissing. Hierdoor kan de onderneming als eerste zijn output bekend maken en moet de andere onderneming zich daaraan aan passen.

Het Stackelberg-spel: onderneming A kiest haar output voor onderneming B. het gebeurt sequentieel. De bepaling van A gaat als volgt: onderneming A weet dat B haar output kiest nadat deze de output van A heeft geanalyseerd. A begrijpt dat B daarom een output zal kiezen volgens de reactiefunctie van B. A houdt hier rekening mee en kiest daarom de best output voor A op de reactiefunctie van B.

Beide strategieën dwingen de concurrentie tot andere acties te nemen met als gevolg dat de eigen winst kan toenemen.

De verschillen tussen Stackelberg-spel en strategische investering:

- De leider heeft een strategisch voordeel zonder te moeten investeren
- De leider profiteert hierdoor wel niet van de lagere MK

Wanneer een monopolie verandert in een Cournot-duopolie stijgt de totale productie en daalt de prijs (toont aan hoe concurrentie de marktmacht beperkt).

Cournot-Nash-evenwicht wanneer er meer dan 2 ondernemingen zijn, alle ondernemingen zijn identiek en elke onderneming krijgt een gelijk deel van de totale output. De output = q/n en de $MO = p(q) + (\text{afgeleide } p(q)) * q/n$

De prijsbepaling bestaat uit 2 componenten: MK en winstmarge. Dit toont aan hoe het Cournot-model de extreme gevallen samenbrengt:

- Bij een monopolie is $n=1$, zodat de winstmarge omgekeerd evenredig is met de elasticiteit van de vraag
- Heel groot aantal ondernemingen: $n = \text{oneindig}$ hierdoor convergeert de winstmarge naar $0 \rightarrow$ prijs gelijk aan MK (=volmaakte mededinging)
- In de tussenliggende gevallen is de winstmarge omgekeerd evenredig aan de elasticiteit van de marktvraag maal het aantal ondernemingen. Een groter aantal ondernemingen betekent dus een grotere elasticiteit van de residuele vraag (=vraagfunctie A gegeven de output/prijs B), en bijgevolg lagere winstmarges of minder marktmacht.

3. Het Bertrand-model met PRIJSc concurrentie

Het Cournot-model is van toepassing in alle sectoren waar investeringen centraal staan en de capaciteit traag wordt aangepast. In andere markten moeten de ondernemingen geen verwachtingen vormen over de geproduceerde output van de concurrentie. Zij moeten eerder verwachtingen maken over de prijs die zij zullen hanteren. Het Bertrand-model gaat om de prijs van de concurrent, terwijl het bij Cournot-model over de output gaat.

De residuele vraag (: het beschrijft de vraag van onderneming A voor de verwachte/gegeven prijs van B) van onderneming A wordt weergegeven door de gekleurde lijn. 4 euro is de monopolie prijs. Als A een prijs > 4 vraagt, dan is de vraag = 0, als de prijs < 4 is heeft A de hele markt, wanneer de prijs = 4 dan zijn de consumenten

indifferent tussen A en B. de vraag van onderneming A is perfect prijselastisch bij een prijs gelijk aan die van de concurrent.

Onderneming A heeft een sterke prikkel om een prijs onder de verwachte prijs te zetten. De optimale prijs voor A is telkens juist onder die van B. buiten wanneer A verwacht dat B een prijs zet gelijk aan de MK. Dezelfde redenering geldt voor B. het Nash evenwicht is waar de prijs gelijk is aan de MK.

Bertrand-paradox: er zijn maar 2 ondernemingen nodig om het ideaal van volmaakte mededinging te bereiken, terwijl er altijd gedacht werd dat de ideale situatie pas bereikt wordt bij een groot aantal spelers.

2 soorten productiedifferentiatie: dit betekent dat de 2 goederen geen substituten zijn.

- Verticale productiedifferentiatie

De producten verschillen in hun objectieve kwaliteit. Bij gelijke prijzen kiezen de consument voor de beste kwaliteit.

- Horizontale productiedifferentiatie

Producten verschillen in hun subjectieve waarde

De residuele vraag van onderneming A is hoger wanneer de hogere prijs van B consumenten ertoe aanzet van B naar A te substitueren.

Reactiefunctie beschrijft de optimale prijs voor ieder mogelijke verwachte prijs. Als de reactiefunctie een steiler verloop heeft dan een 45°-lijn dan betekent een prijsdaling van de concurrent slecht een gedeeltelijk beantwoord wordt met een prijsdaling.

Helling van de andere onderneming is vlakker dan 45°-lijn omdat de assen omgekeerd zijn. Nash-veenwicht is gegeven door het snijpunt van de 2 reactiecurves. Rotatie naar de 45°-lijn: de reactie op een prijsdaling van de concurrent sterker wordt, verschuiving van het snijpunt naar de oorsprong: de totale vraag daalt.

Naarmate A en B sterker substitueren, hoe dichter bij het Bertrand-paradox.

3 strategieën om aan productdifferentiatie te doen:

- Product keuze

Productkenmerken kiezen die verschillen van de concurrent= nichestrategie, voordeel: marktmacht verhoogt, nadeel: vraag naar nicheproducten is beperkt

- Reclame

- Distributie

Via productdifferentiatie kunne ondernemingen intense prijsconcurrentie vermijden en op die manier een hogere marktmacht realiseren. Hier zijn kosten mee gepaard, daarom moeten ondernemingen steeds de voor- en nadelen tegen elkaar afwegen.

Nog andere vormen van prijsdifferentiatie:

- Beperkte informatie: zoekkosten voor de consument, een bron van marktmacht.
- Prijsdispersie: identieke goederen worden verkocht aan verschillende prijzen

- Switching costs: kosten die veroorzaakt worden wanneer consumenten willen veranderen van bv. Telefoonmaatschappij (moet niet altijd een financiële kost zijn vb. telefoonnummer verandert, dus niemand heeft nog jouw nummer). Dit kan ook worden veroorzaakt door het feit dat de meeste consumenten iets niet 1 keer kopen.
- Netwerkeffecten: de waardering van een product hangt af van het aantal gebruikers vb. facebook

4. Samenwerking tussen ondernemingen

Dankzij concurrentie is de output hoger en de prijs lager. Ondernemingen proberen hun winst te verhogen door met elkaar samen te werken en overeenkomsten af te sluiten.

- Kartels (ook nog informatie vanuit het WC over hoe je dit moet berekenen en de mogelijke situaties die mogelijk zijn)

Winst verhogen door prijsafspraken te maken of productiequota vast te leggen

Vb. OPEC-kartel, koopjeswet, notarissen (:vestigingswet en vaste prijzen)

Dit is verboden bij wet (mededingingswet), maar toch komen ze vaak voor in verschillende sectoren. Wanneer een kartel wordt ontdekt volgen er hoge boetes.

Er zijn 2 uitdagingen bij afspraken:

- Onderhandelingsprobleem: er moet een prijs en productiequota worden afgesproken. Bij homogene goederen: geen groot probleem quota wordt eerlijk verdeeld. Als de producten heterogeen zijn: er ontstaan problemen. Als A alles goedkoper produceert en dus de volledige output op zich neemt en dan een zijdelingse betaling, maar dan bestaat de kans dat het kartel ontdekt wordt. Ze kunnen ook beslissen om de output proportioneel te laten zakken met als gevolg hogere productie kosten en de kans dat er een prijzenslag ontstaat
- Handhavingsprobleem: de uitdaging om het kartel ook effectief in stand te houden. Iedere onderneming heeft er baat bij om van de afspraken af te wijken en een lagere prijs of hogere output te zetten dan overeengekomen. Zonder expliciete contracten kunnen ondernemingen kartels stilzwijgend handhaven door herhaalde interactie (in het Bertrand- en Cournot-model gaan we er van uit dat de ondernemingen eenmalig hun prijs afspreken). Mogelijke afspraken om te maken: prijs=monopolie prijs en output gelijk verdelen, als er iemand vals speelt → prijzenslag en in de toekomst prijzen altijd gelijk aan MK (de kracht van herhaalde interactie kan er voor zorgen dat het kartel in stand blijft).

Handhaving hangt af van enkele factoren: kartels makkelijker in stand wanneer er ondernemingen in een markt zitten met nog een lange toekomst, informatie is essentieel (hoe sneller info, hoe sneller er gereageerd kan worden op acties van concurrenten), eenvoudiger kartels te handhaven met een beperkt aantal ondernemingen (neiging om vals te spelen is ook kleiner), ondernemingen zijn voldoende homogeen, makkelijker af te dwingen met een

multimarktcontract (ondernemingen ontmoeten elkaar in meerdere markten)

- Fusies: concurrentie verminderen door fusies aan te gaan
 - o Horizontale fusies: fusies tussen bedrijven die substitueerbare goederen maken. De mededingingsautoriteit moet 2 cruciale zaken onderzoeken: verwachte veranderingen van de marktmacht en de mogelijkheid tot efficiëntieverbeteringen die de verhoogde marktmacht kunnen verhogen.

De concentratiegraad: algemene concurrentie op de markt. Vb. van maatstaven: aantal ondernemingen, C4 of C8 ratio's (meest gebruikte).

Marktmacht: De mededingingsautoriteiten moeten eerst de relevante markt definiëren voordat ze de marktaandelen en concentratiegraad gaan berekenen.

Efficiëntieverbeteringen: verhoogde marktmacht vergelijken met de daling in de MK. Naarmate de kostendaling groter is, zal de impact van de fusie op de consumptieprijzen kleiner zijn en zelfs negatief.

Hoofdstuk 12: de onzichtbare hand

Er is altijd een tendens aanwezig waardoor V en A gelijk zijn aan elkaar, ondanks de verschillende marktvormen. Op de belangrijke aspecten van de markt moet deze gestuurd en gereguleerd worden.

1. Coördinatie en arbeidsverdeling

De vraag over de markt: hoe worden in de maatschappij de beslissingen van verschillende mensen gecoördineerd? Alle samenlevingen hebben systemen ontwikkeld om dit coördinatieprobleem aan te pakken= vast te leggen wat, hoe en voor wie er wordt geproduceerd. De zuivere organisatie types komen en zijn nog nooit voorgekomen in de wereld. Elk economisch systeem heeft elementen van de 3 zuivere types.

- Traditie en sociale normen: Domineert in primitieve samenlevingen, productie en verdeling gebeurt via eeuwenoude regels, geen mogelijkheden voor beroepskeuze, sociale normen lossen het coördinatieprobleem op.

Deze vorm (vaste regels) is handig wanneer de materiële omstandigheden (grond, productietechnologie, contacten met andere maatschappijen) niet veranderen.

Wanneer er veranderingen zijn, schiet deze vorm tekort. Het heeft namelijk aanpassingsproblemen, want sociale normen worden te traag aangepast, als er continue stroom is van veranderingen kunnen de aanpassingen in de normen de veranderingen niet volgen waardoor economische agenten beslissingen moeten maken in steeds veranderende omstandigheden.

- Bevelsysteem: een centrale overheid bepaalt wat en hoeveel er moet worden geproduceerd, hoe die moeten worden geproduceerd en wie welke goederen krijgt (komt vooral voor in communisme). Past zich beter aan dan traditioneel systeem.

Problemen: verzameling en verwerking van informatie, de kwaliteit van de informatie, incentiefprobleem (wanneer de vergoeding niet duidelijk is gekoppeld

aan de inspanningen, zullen de mensen geneigd zijn om minder in te spannen).

Algemeen komt dit neer op informatie- en incentiefproblemen.

- Marktsysteem: de productie en verdeling gebeurt op basis van individuele gezinnen en ondernemingen (kwam voor in de vorige hoofdstukken). de beste manier is om alle beslissingen volledig vrij te laten. Dit systeem is gebouwd op het principe van vrijwillige ruil. Deze ruil gaat pas door wanneer beide partijen het ermee eens zijn. Hierdoor is er geen sprake van incentief- en informatieprobleem. Het principe van vrij ruil komt vooral voor bij de arbeidsmarkt (als dit niet het geval is, is er slavernij).

Ruiltransacties kunnen maar gezien worden als een marktsysteem wanneer die vrijwillige transacties meer dan accidenteel zijn en de grondslag vormen van de economische activiteit. De beslissingen worden gecoördineerd via de prijzen. Bij deze vorm is er geen overheid nodig, want bij eenmalige bilaterale transacties zal de prijs bepaald worden door de onderhandelingscapaciteiten van de beide partijen. In een geavanceerde geldeconomie met veel vragers en aanbieders gebeurt de prijsvorming op een anonieme wijze, want iedereen probeert dan het beste resultaat voor zichzelf te zoeken.

De kracht van het marktsysteem: de signaalwaarde van de prijzen= prijzen verspreiden de consumentenvoorkeur en productiekosten en het geeft ook de prikkel aan de economische agenten om te reageren op een wijziging.

In werkelijkheid is er het samenspel van markt en overheid (=gemengde economie), de sociale normen zijn nog niet verdwenen (= mensen hebben het gevoel dat ze iets terug moeten doen als ze iets gekregen hebben)

2. Pareto-efficiëntie en verdeling

Pareto-verbetering: wanneer minstens 1 iemand zijn welvaart kan verbeteren, zonder de welvaart van iemand anders achteruit ziet gaan. Wanneer er pareto-verbetering mogelijk is, maar we realiseren die niet, verspillen we middelen, en zijn we inefficiënt.

Pareto-efficiëntie: een maatschappelijke toestand waar het onmogelijk is om een Pareto-verbetering door te voeren.

Pareto-grens: geeft weer hoeveel welvaart iemand maximaal kan verwerven, gegeven de welvaart van alle andere individuen. Met andere woorden alle punten op die grens zijn

Pareto-efficiënt. Alle punten onder de grens zijn inefficiënt en de punten er boven zijn onmogelijk om te halen. Men kan vanuit een inefficiënt punt altijd een driehoek tekenen die de Pareto-verbeteringen weergeeft. Pareto-efficiënte situatie wordt bereikt in een markt met volmaakte mededinging, waar de prijs vrij gevormd wordt (: evenwichtsprijs=pareto-efficiëntie= eerste fundamentele theorema van de welvaartseconomie)

Pareto-criterium: Pareto-punten zijn niet altijd mogelijk om te vergelijken zo zijn 2 Pareto-efficiënte punten niet te vergelijken met elkaar, want ze zijn allebei Pareto-efficiënt dus ze kunnen geen verbetering zijn maar dit wil niet zeggen dat het een verslechtering is. Een Pareto-efficiënt punt en een Pareto-inefficiënt punt zijn enkel te vergelijken als ze op dezelfde horizontale of verticale lijn liggen (puur theoretisch). Wanneer het besluit afhangt van de normatieve belangen van gelijke verdeling kan een inefficiënt punt maatschappelijk 'beter' dan een efficiënt punt.

Het Pareto-criterium: biedt wel een consensus over het feit dat verspilling moet worden vermeden.

Welvaart op basis van CS en PS: voor de consumenten: welvaart= nut en voor de producenten: welvaart = winst.

Perfect competitieve marktform: een prijs komt tot stand waarbij de som van CS en PS maximaal is. Volgens het Pareto-criterium: vrijemarktgebeuren, onder de voorwaarde van volmaakte mededinging, leidt tot Pareto-efficiëntie. Een vrije markt heeft geen enkel automatisch mechanisme dat een rechtvaardige verdeling van de welvaart geeft.

MMB: marginale maatschappelijke baat

MMK: marginale maatschappelijke kost

Zolang $MMB > MMK$ om het goed te produceren, kan de welvaart verhoogt worden door het meer te produceren en omgekeerd.

De resultaten van een economisch systeem wordt beoordeeld op basis van de individuele welvaart $\rightarrow MMB=MPB$ (MPB =marginale private baat). Uit deze redenering hebben dieren geen rechten, de belangen van dieren worden pas belangrijk als het gevolgen heeft voor de welvaart van mensen.

MBB: marginale bereidheid tot betalen. Nutmaximaliserend gedrag zal resulteren in een situatie waarbij $MBB=p$

$MMK=MK$, $MK=p$ wanneer een winstmaximaliserende onderneming functioneert in volmaakte mededinging, dan zullen ze de hoeveelheid van een goed produceren waarbij $MK=p$.

Welvaartsoptimum: $MMB=MPB=MBB=p=MK=MMK$. In een systeem van volmaakte mededinging zal de optimale productie van een goed dat geproduceerd worden= daar waar $MMB=MMK$. Het prijssysteem speelt hierbij een belangrijke rol: de V wordt beslist door de consumenten hun voorkeuren en de prijs waar ze mee worden geconfronteerd. Het A maximaliseert hun winst door MK en prijzen met elkaar te vergelijken. Om het welvaartsoptimum te bereiken moet aan alle gelijkheden voldaan zijn anders wordt er gesproken van *marktfalingen*.

Consumentensurplus= CS =nut= totale bereidheid tot betalen – wat alle consumenten in werkelijkheid betalen. Prijsdaling: CS stijgt, Prijsstijging: CS daalt.

Producentensurplus (=winst) = PS = dat wat ze werkelijk betaald krijgen – de maximale bereidheid tot produceren. Op de grafiek is de A-curve= MK_{LT} , de oppervlakte onder de curve = TK. $PS=0$ in een perfect concurrentiële markt met identieke ondernemingen.

Het evenwichtspunt (= daar waar V en A elkaar snijden)

De Pareto-verbetering zegt niks over hoe het voordeel van de Pareto-verbetering wordt verdeeld. De essentie van vrije prijsvorming is dat ze alle mogelijkheden tot Pareto-verbeteringen benut.

Totale welvaartswinst= de som van alle marginale welvaartswinsten bij de beweging van niet-evenwichtssituatie naar evenwichtssituatie.

Som CS en PS is maximaal als de evenwichtsprijs en -hoeveelheid worden bereikt. Marktmacht leidt tot welvaartsverlies.

Pareto-efficiëntie is het resultaat van het feit dat alle Pareto-verbeteringen bereikt wordt via vrijwillige ruiltransacties. Deze ruiltransacties corrigeren de ongelijkheid niet van de verschillende mensen. Dit is te zien als men weet dat de V-curve ook beïnvloed wordt door de budgetbeperking.

De overheid kan de welvaart herverdelen door in te grijpen in het prijsmechanisme. Vb. herverdelende belastingen. Het belang van een meer rechtvaardige verdeling moet dan afgewogen worden tegen de efficiëntieverliezen als gevolg van het ingrijpen in de vrijemarktwerking.

3. Marktfalingen

Welvaartsoptimum wordt bereikt wanneer het prijssysteem zijn signaalfunctie zo goed mogelijk vervult. De prijs zorgt ervoor dat de beslissingen aan de V- en A-zijde van de economie op elkaar afgestemd worden.

De winstmaximaliserende outputbeslissing van een monopolist is niet Pareto-efficiënt. De monopolie leidt dus tot een verlies voor de maatschappij.

In deze situatie is de totale welvaart kleiner dan het Pareto-efficiënt is (= de som van de 3 aangeduide zones). Het verschil is het gekleurde deel.

2 overheidsingrepen:

- Belastingen: belastingen heffen op de monopolist om de Pareto-inefficiëntie te corrigeren.
 - o Belasting per geproduceerde eenheid: vergroot het welvaartsverlies want het doet de output dalen en de prijs omhoog gaan.
 - o Winstbelasting: ook een negatief effect, de winstbelasting verlaagt wel de winst van de monopolist, maar het dwingt de monopolist niet in de richting van Pareto-efficiëntie.
- Prijsregulering
 - o Bindende maximumprijs: maximumprijs gelijk stellen aan het snijpunt van de V- en MK-curve. Marginal cost pricing: de overheid zet de maximum prijs op basis van de MK. Hiermee wordt de markt met volmaakte mededinging nagebootst, maar het probleem is dat de overheid de MK van de monopolist niet kent.
- Octrooien: de overheid zorgt hiermee dat er een tijdelijke monopolie ontstaat, hierdoor wordt er een prikkel gegeven om voldoende innovatie in stand te brengen. Deze monopolie is beperkt in tijd waardoor noch monopolie noch perfecte mededinging de ideale marktform zijn voor innovatie.

Wanneer bij de productie maatschappelijke kosten worden gemaakt die niet worden gedragen door de onderneming. $MK \neq MMK$, omdat de productie negatieve effecten heeft op de welvaart.

Externe effecten: wanneer individuele consumenten en producenten in een vrije markt beslissingen nemen zonder rekening te houden met alle effecten van die beslissingen op andere economische agenten en zonder dat ze daarvoor via de markt moeten betalen of vergoed worden.

Private goederen: goederen die geconsumeerd worden door 1 consument

Publieke goederen: goederen die door meerdere consumenten kunnen worden geconsumeerd.

Imperfecte rationaliteit wordt veroorzaakt door gereveleerde bereidheid tot betalen, omdat de consumenten de welvaart die volgt uit het kopen van een bepaald goed verkeerd inschatten.

Asymmetrische informatie: de ruiltransactie gaat tussen een beter geïnformeerde en een slechter geïnformeerde economische agent. In het welvaartsoptimum gaat men ervan uit dat de economische agenten perfect geïnformeerd zijn.

De aanwezigheid van slechte goederen beïnvloedt op een negatieve manier de prijs die kopers voor het goed willen betalen. Hierdoor verdwijnen de goederen van een betere kwaliteit van de markt. Hierdoor daalt de prijs nog verder. Dit mechanisme drijft op zijn beurt nog meer producten van een iets lagere kwaliteit uit de markt. Het uiteindelijke resultaat kan zijn dat de markt volledig verdwijnt. Herhaling kan ervoor zorgen dat dit mechanisme niet (zo sterk) aanwezig is.

4. Overheid en markt

Onvolmaakte mededinging, externe effecten, publieke goederen en informatieproblemen: marktfalingen.

Om een goed werkende markt te hebben is een goed werkende overheid nodig.

In traditionele samenlevingen kunnen normen helpen om een coöperatieve ruil te bekomen. In een dynamische economische omgeving, kan respect voor eigendomsrechten slechts gewaarborgd worden binnen een behoorlijk werkend rechtssysteem. Een marktsysteem ontstaat niet vanzelf, het is een institutie die moet ingebed zijn in een ruimere sociale structuur.

Elke marktfaling heeft als gevolg dat het signaal dat door de prijzen verstuurd wordt vertekend is. Een alternatief waarbij de informatie door een centrale instantie wordt verzameld en verwerkt, verloopt veel langzamer en is duurder dan het gebruik van de marktprijs als informatiedrager.

Overheidsfalen: zie p362-364

- Stap 0: breng de marktuitskomst in kaart
- Stap 1: is er ergens een marktfaling
- Stap 2: formuleer de ideale overheidsinterventie
- Stap 3: breng de verwachte overheidsinterventie in kaart
- Stap 4: vergelijk 0 en 3 en beslis of de overheidsinterventie wenselijk is

Hoofdstuk 13: publieke goederen en externe effecten

Via heffingen, uitstootnormen, en verhandelbare emissierechten proberen overheden de kwalijke gevolgen van vervuiling tegen te gaan.

Externe effecten: het gedrag van economische agenten heeft een invloed op het nut of productiemogelijkheden van andere economische agenten en er daarvoor via de markt geen compensaties betalen → niet Pareto-efficiënt

1. Publieke goederen

Private goederen worden gekocht wanneer de bereidheid tot betalen groter of gelijk is aan de prijs.

Publieke goederen:

- Zuiver publieke goederen

2 kenmerken: niet-uitsluitbaar (onmogelijk om iemand tegen een redelijke kosten van de consumptie van het goed uit te sluiten, wanneer het aangeboden wordt) en niet-rivaliteit (de MK om een publiek goed aan een extra individu aan te bieden, is gelijk aan nul)

- Quasipublieke goederen: een grijze zone van goederen waarvoor uitsluitbaarheid en rivaliteit slechts in beperkte mate gelden. Wanneer minstens 1 van beide eigenschappen niet volledig voldaan is. Uitsluiting is mogelijk door middel van tolgeld of prijzen (in een zwembad). Uitsluitbaarheid is een begrip dat kan evolueren door de tijd heen door middel van technologie.

Congestie of overbelasting treedt soms op: vanaf een bepaald aantal gebruikers ontstaat er rivaliteit.

- o Clubgoederen: uitsluiting: mogelijk, maar de consumptie: niet-rivaal vb. zwembad.
- o Commons: consumptie: rivaal, maar het is erg kostelijk om mensen van de consumptie af te houden (= niet-uitsluitbaarheid) vb. visvangst. Het vrijbuitersprobleem komt hier vaak voor.

Niet-rivaliteit in consumptie heeft een ingrijpend gevolg voor waardering van publieke goederen. Bij publieke goederen kan elke eenheid van het goed door de consumenten tegelijk worden geconsumeerd.

Marginale maatschappelijke betalingsbereidheid voor een niet-rivaal goed: de som van de marginale individuele bereidheid tot betalen. Grafisch: verticale som van de individuele vraagcurve. Dit is hetzelfde voor de marginale individuele waardering. Zie grafiek p373

Hoeveelheid publiek goed wordt bepaald door de maatschappelijke welvaart maximaal te maken: $MK = MMB$. MMB worden gevormd door de bereidheid tot betalen.

Pareto-efficiënte niveau voor de voorziening van een publiek goed:

$$MMB_1 + MMB_2 + \dots + MMB_n = MK.$$

Optimale voorziening privaat goed: $MK = p = MBB_1 = MBB_2$. In het marktevenwicht voor een privaat goed kunnen q_1 en q_2 verschillen, maar MBB is identiek en gelijk aan de p . bij volmaakte mededinging is $p = MK$.

Bij een publiek goed: geconsumeerd hoeveelheid is identiek, maar de MBB is verschillend.

Vrijbuitersprobleem: de andere betalen voor een publiek goed, maar jij niet. Het publiek goed komt er toch, want individuele bijdrage is echter zo klein dat de dijk er toch komt. Jij gedraagt zich dan als vrijbuiters.

Als niemand betaald komt het publiek goed er niet, maar ook niet wanneer er maar 1 iemand betaald.

De dominante strategie: niet betalen, maar deze keuze geldt ook voor de andere mensen. Hierdoor bestaat de kans dat niemand betaald met als gevolg dat het publiek goed er niet komt, hoewel het voor iedereen voordeliger is als die wel komt. Dominante strategie leidt tot niet optimale oplossing.

Het vrijbuitersprobleem wordt veroorzaakt door de niet-uitsluitbaarheid van een publiek goed. Overheidsinterventies kunnen dit probleem verhelpen door hun dwangmacht te gebruiken en iedereen te verplichten. Dit is wel paradoxaal, want slechts door dwang kunnen de mensen een situatie bereiken die ze prefereren.

3 opmerkingen:

- Beslissingsprobleem: leidt niet altijd tot de niet-coöperatieve optie. Wanneer het spel herhaald wordt en het verlies groot is wordt de coöperatieve oplossing ook bereikt zonder dwang. Bij een grote groep zonder emotionele banden is het vrijbuitersprobleem acuut → overheidsinterventies noodzakelijk.
- Nadelen van een collectieve voorziening door de overheid. Hoeveelheid bepaald door de overheid en de kosten gefinancierd door belastingen.
- Collectieve voorziening en financiering van een publiek goed betekent niet noodzakelijk dat het goed door een overheidsonderneming geproduceerd moet worden: privéonderneming bouwt het, overheid betaald (via belastingen), maar de overheid controleert.

2. Externe effecten

Externe effecten: het gedrag van economische agenten heeft rechtstreeks invloed op het nut of productiemogelijkheden van andere economische agenten, zonder dat daarvoor via de markt compensaties worden betaald. Vb. milieuvervuiling. Ze zijn extern omdat ze voor de maatschappij relevant zijn, maar niet voor de onderneming.

MMB=MB+ marginale externe baten= marginale maatschappelijke baten

MMK= MK + marginale externe kosten= marginale maatschappelijke kosten

Pareto-efficiëntie niveau: MMK=MMB

Constante verschil tussen MMK en MK = marginale externe kosten

Allemaal vb. van publieke goederen:

Negatieve externe effecten (productie): MMK>MK. Vb. vervuiling

Positieve externe effecten (productie): MMK<MK. Vb. bijen in de buurt van een boomgaard

Negatieve externe effecten (consumptie): $MMB < MB$. Vb. consumptie van sigaretten (productie sigaretten is geen extern effect)

Positieve externe effecten (consumptie): $MMB > MB$. Vb. gezondheidszorg

In deze gevallen leidt vrije prijsvorming tot marktfaling.

Welvaartsverlies: driehoek PBE. In punt q_e : $MMK > MMB$: overheidsinterventie zorgt ervoor dat de welvaart stijgt. Een vrije markt zorgt ervoor dat er teveel vervuilende goederen worden geproduceerd. In het Pareto-efficiënte optimum is de vervuiling niet gelijk aan nul.

Totale kost van vervuiling: YZCP.

Afstand OB: constante marginale externe kosten van de lozing.

Afstand BE (van rechts naar links): de marginale maatschappelijke baten van de terugdringing van vervuiling.

Opportunitetskosten zijn verbonden aan het inzetten van milieuvriendelijke productiefactoren.

Pareto-efficiënte vervuilingsniveau: MK terugdringen totdat $MMK = MMB$.

Gekleurde opp.: welvaartsverlies zonder overheidsinterventies = totale baat van het terugdringen - de totale kost van deze operatie.

Hoeveelheidsrestrictie of quota: mogelijke maatregel van de overheid = maximale productie of uitstootnormen die vast gelegd worden in de uitbatingsvergunning van industriële installaties. Deze werkwijze houdt onvoldoende rekening met de specifieke kenmerken van een bedrijf.

Uitleg bij deze grafiek: zie p386

De normen moeten differentiëren om kostenefficiëntie te garanderen. Dit is in principe mogelijk, maar de

overheid heeft in de realiteit niet de nodige informatie over de kosten om de optimale differentiatie in praktijk te brengen.

Milieu beleid gebaseerd op uniforme normen is kosten inefficiënt.

Pigouviaanse belastingen: belastingen die negatieve externe effecten moeten corrigeren.

- Output belasting: belasting per geproduceerde EH vervuwend goed. Aanbodcurve valt dan na belasting samen met de MMK-curve.
- Emissiebelasting: belasting per eenheid vervuiling. Dit kan leiden tot een kostenefficiënte verdeling

Producent heeft altijd 2 opties: verder blijven produceren en belasting betalen of vervuiling terugdringen door te investeren in schone technologie.

Een bedrijf gaat blijven investeren in zijn milieu-investeringsprogramma zolang de uitgespaarde milieubelasting > kostprijs van het vermijden van de volgende EH vervuiling. Dit is optimaal wanneer de uitstoot wordt terug gedrongen tot het Pareto-efficiëntie niveau.

De uiteindelijke kost voor de vervuiler: grafisch oppervlakte $OtPL_E$: de som van de te betalen milieuheffing en de kost voor het terugdringen.

Gekleurde oppervlakte: kostenbesparing in vergelijking met niet investeren en de volledige milieuheffing betalen.

Elke bedrijf kiest voor een reductie zodat $MK = \text{milieuheffing}$

Het winstmaximaliserende gedrag leidt tot een kostenefficiënte verdeling. Optimale differentiatie komt tot stand zonder dat de overheid afhankelijk is van informatie.

Beide van de maatregelen zorgt ervoor dat de consumenten prijs zal stijgen.

Verhandelbare emissierechten. De som van alle uitgedeelde en geveilde rechten = globale uitstootplafond. Winstmaximaliserende vervuiler reduceert zijn uitstoot tot daar waar marktprijs emissierecht = marginale reductiekost. Systeem van emissierechten is voordelig voor landen die een absoluut emissieplafond hanteren.

3. Prijs van elektriciteit maar zonder CO₂

Op de marginale technologie maakt de onderneming geen winst, maar op de inframarginale technologie wel, zoals hernieuwbare en kernenergie. Kosten CO₂-uitstoot zullen waarschijnlijk grotendeels op de schouders van de consument terecht komen wat in overeenstemming is met het principe van 'vervuiler betaald'. Hogere elektriciteitsprijs door invoering van de CO₂-prijs is extra voordelig voor producenten van hernieuwbare bronnen of kernenergie. Hun winstmarges liggen namelijk hoger.

Kerncentrales zijn niet flexibel en hernieuwbare bronnen afhankelijk van de variabele weersomstandigheden waardoor het kan zijn dat er een overschot is en producenten geld gaan geven om output af te nemen.

Hoofdstuk 14: verdeling

Social choice: maatschappelijke voorkeuren

Gedecentraliseerd marktsysteem: vrije markt economie

1. Verdeling van wat

Beschikbaar inkomen: welvaart per persoon dat het gevolg is van de primaire inkomensvorming, belastingen en transfers. Leunt het dichtst aan bij welvaart.

Primair inkomen: arbeidsinkomen + inkomen uit vermogen

Vermogensinkomen: omvang van het vermogen en rendement van het vermogen

Belastingen en sociale bijdragen zijn op basis van het primair inkomen.

Primaire inkomen + ontvangen transfers: belastbaar gezinsinkomen.

Inkomsten belasting: het 2^e grote inkomensherverdelingssysteem, na sociale zekerheid.

Beschikbaar inkomen: wat overblijft na inkomensbelasting= inkomen dat een gezin heeft om uit te geven aan goederen en diensten.

Sparen: het bedrag dat niet wordt uitgegeven. Positief sparen: toename van het vermogen, negatief sparen: ontlenen van een deel van het vermogen.

Welvaart wordt bepaald door hoeveelheid goederen en diensten.

Maandelijks inkomen heeft voor een alleenstaande een andere betekenis dan voor een gezin of een gepensioneerde.

Objectieve omstandigheden: factoren zoals gezondheidstoestand, leeftijd, gezinsgrootte en klimaat

Subjectieve factoren: voorkeuren en hoe omgaan met de objectieve beperkingen.

Gezinsgrootte: factor bij omzetting beschikbaar inkomen naar welvaartniveau

Een welvaartsmaatstaf: inkomen per capita → niet de juiste manier want er zijn goederen die niet-rivaal zijn, waardoor de gezinnen een voordeel hebben. Het beschikbaar inkomen wordt daarom gedeeld door een factor.

Equivalentieschaal: de factor voor bepaling welvaartniveau

Equivalentente inkomen: aangepast inkomen

Veelgebruikte schaal van OESO: extra volwassen (vanaf 14j): factor 0,5; extra kind: factor 0,3

Vb. om even welvarend te zijn als een alleenstaande (2000 euro) moet een gezin met 4 kinderen 5400 euro hebben, want de schaal is gelijk aan 2,7 (= $1+0,5+0,3+0,3+0,3$): om dit te bereiken moet je $2000 \cdot 2,7$.

Welvaartsverdeling wordt bepaald door arbeidsmarkt, vermogensinkomen, overheidsinterventies (via belastingen en sociale zekerheid), demografische factoren

Welvaart wordt ongelijker:

- Primaire inkomensverdeling ongelijker
- Overheid minder herverdeeld
- Sociodemografische veranderingen

2. Functionele verdeling

Functionele verdeling: verdeling van toegevoegde waarde over de verschillende productie factoren in het productie proces. Functionele verdeling bestudeert hoe de TW wordt verdeeld over de verschillende productiefactoren. (inkomen=toegevoegde welvaart)

Totaal inkomen: loonaandeel en kapitaalaandeel

Meritocratie: ongelijkheid in inkomens wordt als minder problematisch ervaren naarmate men zelf meer verdienste heeft aan zijn vooruitgang of hoog inkomen.

Aristocratische maatschappij: rijk geboren → behoort tot de elite.

Differentiële rente: eigenaren van betere gronden zien hun grondrente steeds meer stijgen

Subsistentieloon: loon net hoog genoeg om voedsel te kopen.

Kapitalisten: monopolie op productiemiddelen

Proletariaat: enkel arbeid

Marginale regel: de MO van een extra EH arbeid moet gelijk zijn aan de MK van een EH arbeid. Niet zo dan kan de winst verhoogd worden door de hoeveelheid arbeid naar boven of onder aan te passen.

MK van arbeid: loon

MO van arbeid: extra productie (=MP) en de output prijs waaraan de extra EH kan verkocht worden.

MP= w/p . MP-curve: V-curve naar arbeid. Bij perfecte mededinging: reële loon= marginale productiviteit van arbeid. Vergoeding voor kapitaal (r): marginale productiviteit van kapitaal.

Productiefunctie ($TP=AL^\alpha K^\beta$) gebruiken als manier om te zien hoe TW in de hele economie wordt gecreëerd: $TP=y$ (nationaal inkomen), productiefactoren= loonaandeel ($=(w \cdot L)/Y$) en kapitaalaandeel ($=(r \cdot K)/Y$)

Loonsom: $w \cdot L = (1-\alpha)Y$

Kapitaalaandeel in het nationaal inkomen: $r \cdot K/Y = \alpha$. Dalende trend van loonaandeel= kapitaalaandeel neemt toe in Y.

Piketty: vermogensaandeel: $\alpha = r \cdot K/Y = r \cdot \beta$ met $\beta =$ verhouding vermogen t.o.v. het nationaal inkomen.

Vermogen van een individu: financiële activa + niet-financiële activa – schulden. Het vermogen neemt toe omdat een deel van de inkomsten niet geconsumeerd worden.

Spaarquota (s): het deel van het inkomen dat wordt gespaard. Hoe hoger de spaarquota, hoe sneller het vermogen stijgt. De teller stijgt in de breuk K/Y

Veranderingen in de noemer Y worden bepaald door economische groei. Lage economische groei: toename van K/Y , hoge economische groei: afname K/Y .

Netto-spaarquota (s) en nationaal inkomen (g) blijven voldoende constant: K/Y convergeert naar $s/g = 2^e$ fundamentele wet van kapitalisme.

Substitutie-elasticiteit tussen arbeid en kapitaal: gemak waarmee arbeid in het productieproces vervangen kan worden door kapitaal. Hoe hoger de substitueerbaarheid, hoe hoger de substitutie-elasticiteit. Als deze gelijk is aan 1 is de procentuele daling van $r =$ procentuele stijging β en α blijft constant. Substitutie-elasticiteit < 1 : kapitaal is minder gemakkelijk in te voegen, het rendement daalt van kapitaal met meer dan de stijging van β met als gevolg dat α daalt. Het omgekeerde wanneer Substitutie-elasticiteit > 1 .

Diverse schokken creëren een ongelijke verdeling van de vermogens: $r > g$. gemiddelde opbrengst (r) $>$ groeivoet van het nationaal inkomen (g)

3. Personele verdeling

Cumulatieve verdeling: alle percentages van de voorgaande klassen samentellen

Deciel: 10% van de bevolking

Kwartiel: 25% van de bevolking

Kwintiel: 20% van de bevolking

Percentiel: 1% van de bevolking

Maatstaven van ongelijkheid in een verdeling:

- verhouding tussen het gemiddelde inkomen per deciel (meest populair om ongelijkheid in lonen weer te geven)
- P90/P10-ratio: verhouding loon van een werkende in 9^e deciel en het loon van het 1^e deciel.

Gelijke verdeling: elk deciel zou 10% van het totaal inkomensmassa moet hebben.

Inkomensongelijkheid: cumulatief inkomensaandeel altijd lager dan het bevolkingsaandeel.

Lorenzcurve: cumulatief aandeel bevolking: horizontale as, cumulatief aandeel inkomen: verticale as.

Referentiepunt is 45°-lijn: als de inkomensverdeling perfect is, volgt de Lorenz-curve deze recht. Hoe verder de Lorenz-curve van de diagonaal verwijderd is, hoe ongelijker het inkomen is verdeeld. Vergelijking van 2 Lorenz-curve is alleen mogelijk als de 2 curves elkaar

niet snijden. Snijden ze toch dan kan men de Gini-coëfficiënt gebruiken om te vergelijken. De oppervlakte tussen de Lorenz-curve en de diagonaal: maatstaf van ongelijkheid, ligt altijd tussen 0 (perfecte verdeling) en 1 (perfecte ongelijkheid= 1 iemand heeft al het inkomen)

$$G = \frac{L}{\frac{1}{2}} = \frac{\frac{1-M}{2}}{\frac{1}{2}} = 1 - 2M$$

: verhouding van oppervlakte L en oppervlakte M (=opp. maximale ongelijkheid) bij perfect gelijke verdeling: L=0 (M=1/2) → G=0, maximale ongelijkheid: M=0 → G=1

Ongelijkheid tussen individuen op wereldvlak is hoog, deze ongelijkheid is het gevolg van de langdurige toename van ongelijkheid sinds het begin van de 19^e eeuw, de Gini-coëfficiënt neemt af op wereldvlak.

Kuznets-hypothese: inkomensongelijkheid neemt door de verschillende fases van economische industrialisering en economische ontwikkeling: eerst toe en pas later neemt het af.

De kloof met de rijke laden wordt kleiner.

P424: vb.

Verandering in het inkomensaandeel van de rijkste 1% toont dat de personele inkomensverdeling grote veranderingen heeft ondergaan. Beleid speelt een belangrijke rol is ongelijkheid, want verschillende landen hebben zo een verschillend traject qua ongelijkheid.

Veranderingen in de primaire ongelijkheid is een belangrijke factor in de verandering in de ongelijkheid van het beschikbaar inkomen.

Globalisering en technologische verandering zorgen ervoor dat de primaire ongelijkheid toeneemt.

4. Armoede

Ongelijkheidsmaatstaven zijn ongevoelig voor proportionele inkomenswijzigingen.

Armoede: een toestand waarin een gezin over een onvoldoende hoog inkomen beschikt om volwaardig deel te nemen aan het maatschappelijke leven. Verdeling van het inkomen: eenvoudigste manier om armoede lijn te bepalen.

De armen: laagste kwintiel van de inkomens- of welvaartsverdeling

Relatieve armoede grens: armoedegrens bepaald als een percentage van mediaaninkomen of gemiddelde inkomen, in Europa ligt deze grens op 60% van het mediaanequivalente inkomen.

Subjectieve methode: een enquête bij een representatieve steekproef van huishoudens wordt gevraagd welke netto-inkomen zij nodig achten om juist rond te komen. Deze normen liggen hoger dan de 60% en wettelijke norm.

De definitie van armoede volgens Europa: op basis van de AROPE-indicator (= at risk of poverty and social exclusion), deze indicator bestaat uit 3 dimensies: monetaire armoede, het missen van ten minste 3 van de 9 items die als noodzakelijk worden beschouwd en het leven in een gezin met een zeer lage werkintensiteit. Armoede kan stijgen, maar dat is telkens in vergelijking met de relatieve armoedegrens.

Hoofdstuk 15: herverdeling

Progressiviteit van de inkomstenbelasting komt tot uiting in een gemiddeld tarief dat stijgt met het inkomen en is er op gericht om de ongelijkheid te reduceren

Sociale zekerheid: doelstelling minder duidelijk aanwezig, belangrijk deel van de uitkering is afhankelijk van het verzekeringsprincipe.

1. Inkomensbelasting

Progressief belastingsysteem: het gemiddelde tarief neemt toe met het inkomen, zo betalen de rijkere meer en de armere minder.

De te betalen belastingen variëren met het inkomen via een tariefstructuur (barema), die toegepast wordt op het belastbaar inkomen.

Marginaal tarief: bepaalt de belasting die betaald moet worden op elke bijkomende euro van het inkomen dat binnen die schijf verdiend wordt. Afhankelijk van de gezinssamenstelling wordt er een belastingvrije som in rekening gebracht. Marginaal tarief zegt enkel iets over het laatste belastingtarief. Marginaal tarief stijgt aanvankelijk sterk, daarna verloopt het de stijging langzamer.

Gemiddeld tarief: drukt de belastingdruk uit over het volledige inkomen: de te betalen belastingen te delen door het belastbare inkomen. Gemiddeld tarief stijgt continu. Ook hier geldt dat de gemiddelde toeneemt zolang het marginale > gemiddelde.

Types belastingsystemen:

- Progressief: de gemiddelde belastingvoet neemt toe met het inkomen
- Regressief: gemiddelde belastingvoet daalt met het inkomen
- Proportioneel: gemiddelde voet blijft constant

Belastingstelsel: $T^h = -B + \tau \cdot y^h$

y^h = belastbaar inkomen

h = individu of gezin

T^h = de te betalen belastingen

B = intercept dat deel is van de belastingen onafhankelijk van het inkomen. Dit intercept is negatief.

Negatieve belasting = uitkering

Naarmate het belastbaar inkomen stijgt, neemt de te betalen belasting toe, hoeveel deze toeneemt wordt bepaald door de marginale aanslagvoet $\tau = \frac{\Delta T}{\Delta y}$ (de helling, hier blijft het marginaal tarief constant). Het gemiddeld tarief van deze belasting neemt toe met het inkomen. De gemiddelde belastingvoet (T^h / y^h) voorgesteld door de helling van de stippenlijn.

Negatieve inkomstenbelasting: De gemiddelde voet wordt steeds hoger bij een hoger inkomen. Tot het punt Z is de gemiddelde belastingvoet negatief en in het punt Z is die gelijk aan nul.

Als er geen belastingen of uitkeringen zouden zijn, dan zou het beschikbaar inkomen gelijk zijn aan het inkomen voor belastingen. $y_{netto}^h = y^h - T^h = B + (1 - \tau) * y^h$

In het rechterpaneel toont punt Z aan dat het beschikbare inkomen > inkomen voor belastingen. Vanaf punt Z worden er belastingen betaald. De helling wordt weergegeven door $1 - \tau$ en geeft weer hoe sterk het beschikbaar inkomen toeneemt als het inkomen voor belastingen toeneemt.

Basisinkomen is onvoorwaardelijk en de marginale tarieven verhogen niet

Statutaire verschillen: wettelijke vastgelegde verschillen die maar gedeeltelijk vertellen hoeveel personenbelasting er worden betaald.

Aftrek: een deel van het inkomen dat niet langer opgenomen wordt in het belastbaar inkomen. Voordeel: het marginaal tarief * niet belastbaar inkomen.

Belastingvermindering: de te betalen belastingen worden verminderd, er wordt geen inkomen uit het belastbaar inkomen gehaald.

Effectieve gemiddelde en marginale tarieven: gemiddelde en marginale aanslagvoeten berekent op basis van de feitelijk betaalde belastingen.

Het effectief gemiddeld tarief= 23% in 2015, maar toch is er kritiek dat dit te laag is. hier zijn 3 redenen voor:

- De gemiddelde aanslagvoet wordt vaak verward met de marginale aanslagvoet
- Men beperkt zich vaak niet tot de personenbelastingen
- Het effectieve marginale tarief wordt beïnvloed door andere elementen die afhangen van het inkomen

- Bv., **selectieve uitkering** voor mensen met inkomen < €1000

$$A = 500 - 0,5y^h \text{ voor } 0 \leq y^h \leq 1000$$

$$= 0 \text{ voor } y^h > 1000$$

- Belasting (voor inkomens < €1000) is

$$T^h = -B + \tau y^h - A$$

$$= -(B + 500) + (\tau + 0,50)y^h$$

Draagkrachtprincipe (=principe van verticale herverdeling): 'sterke schouders moeten zwaardere lasten dragen'. Dit principe ligt aan de basis van progressiviteit, want het effect

van de progressiviteit: ongelijkheid netto-inkomen < ongelijkheid bruto-inkomens. Dit is grafisch te zien in de Lorenz-curve, want de zak wordt kleiner (dichter naar de diagonaal) (= Gini-coëfficiënt wordt kleiner).

2^e principe: belastingplichtigen in gelijke omstandigheden moeten gelijk worden behandeld, principe van horizontale gelijkheid. Deze veranderingen hebben tot gevolg dat de belastingvrije som varieert met de gezinsgrootte.

2. Sociale zekerheid

Een sociale zekerheid zorgt voor een herverdeling naar mensen die met een duidelijk omschreven tegenslag worden geconfronteerd, terwijl een progressieve belastingsysteem herverdeelt van rijk naar arm. Belangrijkste principes zijn verzekering en solidariteit.

Sociale zekerheid wordt gefinancierd door bijdragen van WN, WG, toelagen van de overheid en tijdelijke bijdragen.

Loonkost: brutoloon verhoogd met de werkgeversbijdragen

Belastbaar loon: brutoloon verminderd met werknemersbijdrage

Nettoloon: loon waarop inkomstenbelastingen werden betaald

Tax shift: sociale bijdragen op arbeid verminderd worden en gecompenseerd worden door een verhoging van andere belastingen.

Bismarck-stelsel of continentale: financiering via sociale bijdragen en de inbreng van de sociale partners in het beheer van het systeem. Alleen wie bijdrages betaald krijgt een vergoeding wanneer nodig. Klemtoon ligt op verzekeringselement.

Beveridge-stelsel of Angelsaksische: de overheid speelt zelf een grote rol en de financiering via belastingen. Iedereen krijgt hier een vergoeding. Klemtoon ligt op solidariteit en herverdeling.

Verzekeringscontract: wederkerigheid, wie de premie betaald heeft, heeft recht op de contractueel overeengekomen uitkering.

Parafiscale bijdragen: bijdragen aan de sociale zekerheid.

Redenen waarom sociale zekerheid door de overheid wordt geregeld:

- Sommige risico's hebben een collectief component. Vb. werkloosheidsrisico deze hangt samen met de conjunctuur, sterke toename van de levensverwachting is voor iedereen. De overheid treedt op in de plaats van de markt, omdat zij weggeconcentreerd kunnen worden, maakt de verzekering verplicht en financiert ze met verplichte bijdragen
- Averechtse sectie: er is hier ook sprake van asymmetrische informatie waardoor er een premie wordt gevraagd op basis van gemiddelde risico's, maar hierdoor vinden de 'goede' risico's dat ze te veel betalen en verlaten de markt. De premie wordt hierdoor steeds duurder totdat alleen de 'slechte' risico's overblijven. Dit proces bestaat niet wanneer de overheid instaat voor de verzekering, omdat de overheid dan aan alle burgers verplicht de bijdrage te betalen

- Moral hazard: het risico op en de omvang van de schade bepaald wordt door het gedrag van de verzekerde zelf

Doelstelling van de sociale zekerheid: ongelijkheid verminderen en armoede bestrijden. Als de overheid dit regelt is het een verplichte solidariteit, die wel niet langer tot een verbetering leidt van de welvaart voor iedereen. Zo'n verplichte solidariteit kan niet gerealiseerd worden op een private verzekeringsmarkt.

Risicosolidariteit: herverdeling van die gene die geen pech hebben naar die gene die wel pech hebben.

Verplichte solidariteit: herverdeling gaat verder dan het eigenbelang.

Subsidiërende solidariteit: mensen met verschillende risico's moeten toch dezelfde premie betalen.

Binnen de sociale zekerheid is er geen premie differentiatie, er wordt gestreefd naar subsidiërende solidariteit. Premies worden ook niet gedifferentieerd naargelang het ziekterisico (door bvb. Genetisch materiaal).

Inkomenssolidariteit: zowel bijdragen als uitkeringen zijn gekoppeld aan de koopkracht van de betrokken individuen.

Bijstandstelsel: als enige doel om de armoede te bestrijden.

Belgische stelsel: elementen van verzekering en solidariteit. Oorspronkelijk Bismarck-type (groot gewicht toegekend aan het verzekeringselement).

Het recht op en de hoogte van de uitkering wordt afhankelijk gemaakt van de behoefte eraan.

Een belangrijk element van het huidige debat over de hervorming van de sociale zekerheid is dan ook precies welk gewicht aan elk van deze beide principes, verzekering en solidariteit, moet gegeven worden.

Het probleem van werkloosheidsvergoedingen is het feit dat er een systeem bestaat een oplossing kan bemoeilijken, dit komt door moral hazard (economische agenten gaan hun gedrag aanpassen wanneer ze van een verzekering kunnen genieten) en de werkloosheidsval.

Pensioenen hebben als bedoeling om een inkomen te verzekeren voor de periode na de actieve loopbaan.

Kapitalisatie: de gespaarde middelen beleggen op financiële markten zodat ze een intrestvergoeding opleveren

Repartitietsprincipe=omslagstelsel=pay-as-you-go: de bijdragen van de actieve bevolking niet belegd op de kapitaalmarkt, maar rechtstreeks overgedragen aan de gepensioneerde. Het nadeel: dit principe is gevoelig voor vergrijzing (: het aandeel jongeren neemt af en het aandeel ouderen neemt toe).

Afhankelijkheidsgraad: de verhouding tussen mensen ouder dan 65 en de bevolkingsgroep van 20-64.

3 oplossingen voor het pensioen probleem: pensioenen verlagen, pensioenbijdrage verhogen, langer laten werken (aangewezen optie)

Belgisch ziekteverzekering: terugbetalingssysteem.

Remgeld: kleine deel dat de patiënt effectief betaald.

Ook hier komt moral hazard voor, artsen hebben er belang bij om het aantal prestaties op te drijven. De moral hazard is moeilijk te bestrijden omdat er asymmetrische informatie is.

Hoofdstuk 16: de arbeidsmarkt

Arbidsaanbod: het aantal uren dat iemand wenst te werken.

Arbidsmarkt: daar waar de V naar en A van arbeid elkaar treffen. Analyse van deze markt: impact van beleidsmaatregelen op tewerkstelling, werkloosheid, arbeidsmarktparticipatie analyseren

1. Begrippen

bevolking op arbeidsleeftijd: de som van alle WN die wonen op Belgisch grondgebied in de leeftijd van 15 tot 64.

Beroepsbevolking: de som van de totale tewerkstelling en het aantal werklozen. Werklozen behoren tot deze groep omdat er wordt vanuit gegaan dat de werklozen actief naar werk zoeken.

Het verschil tussen deze 2 groepen zijn de niet- actieven vb. studenten, gepensioneerde, huisvaders, -moeders.

Werkloosheid hangt sterk samen met de conjunctuur.

Werkgelegenheidsgraad: nationale werkgelegenheid uitgedrukt als een percentage van de bevolking op arbeidsleeftijd. Werkgelegenheid is groter voor mannen, hogeschoolde en WN tussen de 25 en 45 jaar.

Werkloosheidsgraad: het aantal werklozen uitgedrukt als percentage van de beroepsbevolking.

Outputkloof: geeft de stand weer van de conjunctuur. Het is het verschil tussen werkelijke en maximaal efficiënte output.

Loon: vergoeding die wordt betaald voor de arbeidsprestatie

Brutoloon: contractueel overeengekomen bezoldiging voor het uitvoeren van een bepaalde arbeidsprestatie.

Nettoloon: het loon dat de WN uiteindelijk overhoudt na het betalen van zijn bijdrage aan de sociale zekerheid.

Loonkosten: - voor de werkgever is het brutoloon vermeerderd met de werkgeversbijdrage aan de sociale zekerheid en andere kosten verbonden met een arbeidscontract, zoals de kosten van verzekering tegen arbeidsongevallen.

Loonwig: procentueel verschil tussen loonkost en nettoloon, ander verschil is tussen nominaal en reële loon

Nominaal loon (w) : de vergoeding per eenheid arbeid, uitgedrukt in geld

Reële loon: koopkracht van dit bedrag en wordt berekend als de verhouding tussen het nominale loon en een prijsindexcijfer.

Prijsindexcijfer: hoe het algemeen prijsniveau in een land evolueert

Loonrigiditeit: het prijsmechanisme kan niet steeds zijn rol spelen in het tot stand brengen van een evenwicht, hierdoor kunnen de lonen zich niet vrij aanpassen.

2. De vraag naar arbeid

Winstmaximalisatie:

- Hoe produceren?

Welke combinaties van L en K gaat een onderneming gebruiken gegeven een bepaalde q . de winstmaximalisatie gebeurt op een kosten minimaliserende manier

- Hoeveel produceren?

Hoeveel q wil de onderneming produceren. Er zal geproduceerd worden zolang een extra EH meer opbrengt dan het kost.

Voorwaardelijke vraag naar arbeid: deze wordt afgelezen op de horizontale as, L_0 , die overeenkomt met een gegeven loon w_0 en een gegeven kostprijs van kapitaal, r . relatie tussen loon en vraag naar arbeid als som van substitutie-effect én outputeffect. = een omgekeerd evenredig verband tussen het loon en de vraag naar arbeid.

Loondaling doet de isokostencurve naar buiten wentelen. Hierdoor is arbeid relatief goedkoper en zorgt voor een toename in de voorwaardelijke vraag naar arbeid.

Substitutie-effect: arbeid wordt relatief goedkoper, in het productieproces zal een deel van het kapitaal vervangen worden door arbeid. Wanneer de loonkost relatief duurder wordt, stijgt de ratio w/r . De helling van de isokostencurve neemt toe.

Lage loonlanden: w/r is lager in landen zoals China dan in vb. België.

Onvoorwaardelijke vraag naar arbeid:
Wanneer het loon daalt, daalt ook de TK, doordat de TK afnemen, zullen ook de MK lager worden. Bij ongewijzigde MO en dalende MK zal de winstmaximaliserende output stijgen.

Het output-effect: de toename in de vraag naar arbeid als gevolg van een afname in het loon.

Wijziging in de onvoorwaardelijke vraag: wanneer het outputniveau niet langer als gegeven wordt beschouwd, maar ook optimaal

Onvoorwaardelijk vraag

Onvoorwaardelijke vraag is elastischer dan voorwaardelijke

aangepast wordt ten gevolge van een wijziging in de MK, hierdoor neemt de vraag naar arbeid in totaal sterker toe.

Technologische innovaties kunnen leiden tot verschuivingen van de arbeidsvraag naar boven. Dezelfde output, lagere kosten → outputeffect. Verandering in de prijs van kapitaal → verschuiving van de arbeidsvraagcurve.

Het totale effect op de vraag naar arbeid van een daling in de prijs van kapitaal hangt af van de relatieve grootte van het substitutie- en outputeffect.

De vraag naar arbeid neemt toe: outputeffect > substitutie-effect. In dit geval verschuift de arbeidsvraagcurve naar rechts en zijn arbeid en kapitaal complementen.

Elasticiteit van de arbeidsvraag: procentuele verandering in de vraag naar arbeid bij een gegeven procentuele verandering van het loon.

Arbeidsvraag is elastischer:

- naarmate arbeid en kapitaal meer substitueerbaar zijn (= minder convexe isokwanten), groter substitueerbaarheid van verschillende productiefactoren leidt tot grotere substitutie effecten.
- De vraag naar arbeid elastischer naarmate de vraag naar output elastischer is, afhankelijk van de concurrentie op de outputmarkt. Het outputeffect zal groter zijn bij een prijsnemer dan bij een prijszetter → arbeidsvraag is elastischer bij een prijsnemer dan bij een prijszetter.

KT-elasticiteit: onmiddellijke respons weer gegeven bij een wijziging in loonkosten ($\pm -0,5$)

LT-elasticiteit: uiteindelijke impact nadat alle dynamische effecten zijn uitgewerkt. (-1)

Hoofdstuk 17: de kapitaal- en financiële markten

Financiële intermediairs: financiële instellingen die fungeren als tussenpersonen tussen spaarders en ontleners.

Sparen verschuift koopkracht naar later, ontlenen doet het omgekeerde. Sparen, ontlenen, investeringen strekken zich uit over meerdere tijdsperiodes.

1. Kapitaal en investeringen

Investeringen zijn de veranderingen in die voorraadvariabele

- Kapitaal: belangrijke productiefactor, geproduceerde goederen die gebruikt worden om andere goederen en diensten te produceren
 - o Fysiek kapitaal (of materiële activa): duurzame materiële goederen die bedrijven inzetten in het productieproces. Belangrijkste categorieën: bedrijfsgebouw, investeringsgoederen, andere gebouwen en voorraden.
- Geaccumuleerde fysieke kapitaal: globaal beeld van een toestand van een economie op een gegeven moment.
- Voorraad fysiek kapitaal: resultaat van alle investeringen van de bedrijven, gezinnen, overheid door de tijd heen.

- Immaterieel kapitaal: niet tastbare goederen die bijdragen aan de waarde van diensten die ze in de toekomst genereren. Belangrijke initiële investeringen, additionele kosten per jaar zijn relatief laag
- Sociaal kapitaal
 - Infrastructuur: fysiek kapitaal waar de overheid eigenaar van is. infrastructuur wordt gebruikt door overheid, private bedrijven, huishoudens als input om hun productie te realiseren
 - Netwerken, normen, sociaal vertrouwen: bewerkstellingen met het oog op wederzijdse voordelen
- Menselijk kapitaal: kennis, competenties,... een bron van toekomstig inkomen. De stock van menselijk kapitaal verschilt naargelang geslacht, leeftijd, opleiding. Jongere, mannen en hoogopgeleiden hebben een hogere stock, omdat hun inkomen tijdens de levensloop hoger ligt.

Studeren=investeren in menselijk kapitaal

Depreciatie: daling van de economische waarde van het kapitaalgoed door de tijd heen

Investeringen: kapitaalstock neemt toe door de tijd heen.

- Vervangingsinvesteringen: bestaande kapitaalgoederen vervangen
- Positieve netto-investeringen: capaciteit uitbreiden
- Bruto-investeringen= vervangings- en netto-investeringen: kapitaalstock blijft op peil

2. Basisconcepten uit financieel rekenen

Slotwaarde (begin bedrag is gekend): een hoofdsom die gedurende een bepaalde periode belegd wordt tegen een intrestvoet i . we gaan ervan uit dat de intrestinkomsten herbelegd worden.

$$S_n = \text{hoofdsom} + \text{intrest op hoofdsom} = A \cdot (1+i)^n.$$

Samengestelde intrestberekening: de intrest (uit het n^e jaar) heeft niet alleen invloed op het oorspronkelijke bedrag, maar ook op de intrestvergoeding uit de vorige jaren.

Slotwaarde wordt groter naarmate n groter wordt en de slotwaarde stijgt bij een stijging van de gebruikt intrestvoet.

Actuele waarde (of beginwaarde (bedrag + rendement dat men wil is bekend)): hoeveel dient iemand nu te betalen om in de toekomst een bepaald bedrag te ontvangen. We bepalen de actuele waarde A_n als het bedrag dat we nu moeten beleggen aan een intrestvoet i om na n jaar een bepaald bedrag te verkrijgen.

$$A_n = S / (1+i)^n$$

De berekening van de actuele waarde van een in de toekomst te verwerven bedrag staat bekend als het actualiseren van dat toekomstig bedrag. De gebruikt intrestvoet= discontovoet.

De actuele waarde van een bepaalde geldsom is kleiner naarmate de beschikbaarheid verder in de toekomst is. de actuele waarde daalt bij een stijging van de discontovoet.

4. de vraag naar nieuw kapitaal en de investeringsbeslissing

bedrijven investeren om te expanderen in sectoren met hoge winsten of sectoren met belangrijke schaalvoordelen. In andere sectoren zijn investeringen, vervangingsinvesteringen om het kapitaalstock op peil te houden.

Bedrijfsinvestering is interessant als het bedrijf zijn producten tegen een voldoende hoge prijs kunnen afgezet worden. Investeringen nu leveren later pas diensten op.

Netto actuele waarde (NAW): een beslissingscriterium die alle kosten en opbrengsten vergelijkt van een project door ze naar hetzelfde actuele tijdstip te brengen. Dit wordt gedaan door de actuele waarde te berekenen met een discontovoet die voor een bepaald minimaal geëiste rendement.

$$NAW = \text{kosten} + W_1 / (1+i) + \dots + W_n / (1+i)^n$$

IRR= internal rate of return: discontovoet die er voor zorgt dat de som van alle verwacht verdisconteerde kasstromen gelijk is aan nul.

$$0 = \text{kosten} + W_1 / (1+IRR) + W_2 / (1+IRR) + \dots + W_n / (1+IRR)^n.$$

Elke discontovoet lager dan IRR zal een positieve NAW geven.

Dit kan gelezen worden als de vraag van een bedrijf naar financieel kapitaal om investeringen te financieren in functie van het minimaal geëiste rendement. Het minimaal geëiste rendement is gelijk aan het de intrestvoet die het bedrijf moet betalen op de financiële markt, zodat het uitvoeren rendabel zal zijn. De intrestvoet

lager dan 34,4 maar niet lager 16,2 is enkel project A (2^e rode verticale streep) rendabel. Vanaf dat de intrestvoet nog daalt zal ook het 2^e project rendabel worden, want NAW wordt positief, project A blijft positief en wordt nog groter.

De investeringsvraag van een bedrijf in functie van de prijs van financiële middelen of de intrestvoet waaraan het financieel kapitaal kan lenen.

De vraag naar het kapitaal voor de gehele economie: de som van de vraag naar kapitaal van alle bedrijven in alle sectoren samen met alle huishoudens en overheden.

De vraagcurve naar kapitaal is de horizontale som van de individuele vraagcurves naar kapitaal (net zoals bij alle andere soorten vraagcurves). Hoe lager de intrestvoet, hoe meer projecten. Alleen de investeringsprojecten met een interne rendementsvoet hoger dan de op de markt geldende intrestvoet zullen gefinancierd en uitgevoerd worden.

Determinanten van discontovoet:

- risicovrije rente: de rente op overheidsobligaties op LT, gestuurd door het beleid van de centrale bank.

- risico van de investering: risicopremie (= extra rendement boven op de risicovrije rente) zal gevraagd worden.