Module 2:

Hs. 1 De vraag naar producten
afzetgebied: - gebied waar de producent zijn producten verkoopt.

betalingsbereidheid: - maximale prijs die een consument bereid is te betalen per

 producteenheid bij een gegeven aantal producteenheden.

collectief consumentensurplus - optelsom van het individuele consumentensurplus van alle

 consumenten die het product kopen.

collectieve betalingsbereidheid - maximaal aantal eenheden dat bij een gegeven prijs door een

 groep consumenten als geheel wordt afgenomen.

collectieve vraaglijn - lijn die bij verschillende prijzen aangeeft hoeveel eenheden een

 groep consumenten van het product wil kopen.

complementair product - product dat tezamen met een ander product voorziet in de

 bevrediging van een behoefte.

consumentensurplus - verschil tussen de prijs en de betalingsbereidheid voor alle

 eenheden die een consument van een product koopt.

consumptiepakket - geheel aan producten en diensten dat een consument koopt.

exogene factor - omstandigheid waar betrokkenen geen invloed op hebben.
gevraagde hoeveelheid - hoeveelheid die gevraagd wordt bij een bepaalde prijs.

individuele vraaglijn - lijn die bij verschillende prijzen aangeeft hoeveel eenheden een

 individuele consument van het product wil kopen.

inferieur goed - goed waarvan de gevraagde hoeveelheid daalt als het inkomen

 toeneemt.

inkomenselasticiteit van de - procentuele verandering in de gevraagde hoeveelheid als gevolg

gevraagde hoeveelheid van een procentuele verandering in het inkomen.

luxe goed - goed waarvan de gevraagde hoeveelheid meer dan evenredig

 stijgt als het inkomen toeneemt.

noodzakelijk goed - goed waarvan de gevraagde hoeveelheid minder dan evenredig

 stijgt als het inkomen toeneemt.

normaal goed - goed waarvan de gevraagde hoeveelheid stijgt als het inkomen

 toeneemt.

prijs-afzetcurve - lijn die het verband aangeeft tussen de prijs van een product en

 het aantal eenheden van dat product dat tegen die prijs wordt

 verkocht.

prijselasticiteit van de - procentuele verandering in de gevraagde hoeveelheid als gevolg

gevraagde hoeveelheid van een procentuele verandering van de prijs.

substitueerbaar product - product dat in de ogen van de consument kan voorzien in dezelfde

 behoeften.

welbevinden - mate waarin een consument zijn behoeften bevredigt door de

 inzet van schaarse middelen.
De individuele vraag naar een product ontstaat vanuit de wens van een individu om zijn behoeften te bevredigen. Er is daarbij sprake van een omgekeerd evenredig verband tussen de prijs en de gevraagde hoeveelheid. Dit verband wordt weergegeven door (het dalende verloop van) de individuele vraaglijn.

De individuele vraag geeft de betalingsbereidheid voor een product weer. De individuele vraag is afhankelijk van een aantal factoren zoals de individuele voorkeuren van de consument, het beschikbare budget, de aanwezigheid van substitueerbare en complementaire goederen en van exogene factoren zoals het weer. Normaal gesproken neemt de individuele vraag naar een product toe als het budget toeneemt. Inferieure goederen vormen een uitzondering op deze regel. Het bestaan van substituten vermindert de bereidheid om voor een bepaald product te betalen. Het bestaan van complementaire producten vergroot de betalingsbereidheid. Zo neem de betalingsbereidheid voor benzine toe als de consument al een auto bezit.

Consumptie draagt bij aan het welbevinden van een consument. Het consumentensurplus is het verschil tussen de betalingsbereidheid van een consument en de prijs die hij daadwerkelijk voor de producten betaalt. Hoe groter het consumentensurplus, hoe groet het welbevinden van de consument.

De collectieve vraaglijn geeft de relatie weer tussen de prijs van een product en de collectieve vraag, de hoeveelheid producten die door een hele groep consumenten wordt gevraagd. De collectieve vraaglijn is de optelsom van alle individuele vraaglijnen. De collectieve vraaglijn wordt beïnvloed door dezelfde vraagfactoren als de individuele vraag en door het aantal consumenten. Het collectieve consumentensurplus is de optelsom van het individuele consumentensurplus van alle consumenten.

De prijselasticiteit van de gevraagde hoeveelheid geeft de verhouding tussen de procentuele verandering van de gevraagde hoeveelheid en de procentuele verandering van de prijs. De prijselasticiteit is negatief omdat er een omgekeerd evenredig verband bestaat tussen de prijs en de gevraagde hoeveelheid. De inkomenselasticiteit geeft de verhouding tussen de procentuele verandering in de gevraagde hoeveelheid en de procentuele verandering van het inkomen. De inkomenselasticiteit is positief, behalve in het geval van inferieure goederen. Noodzakelijke goederen hebben een inkomenselasticiteit tussen 0 en 1, luxe goederen hebben een inkomenselasticiteit groter dan 1.

Praktische info:

prijselasticiteit berekenen:

Voor vraag en prijs: nieuw – oud : oud x 100 %

Gevolg : oorzaak

Antwoordt < -1 = elastisch

Richtingscoëfficient uitrekenen:

^ y : ^ x = ^ Q : ^ P
Bijv. ^ Q = 30 -> 60 = 30

 ^ P = 40 -> 30 = - 10

30 : - 10 = - 3

Functie: q = - ap + b - 3p + b -> - 3 x 40 + b = 30 -> - 120 + b = 30

B = 150 richtingscoëfficiënt: -3p + 150

Hs. 2 Productie, kosten en winst
Afnemende meeropbrengst: - daling van de extra opbrengst door de inzet van een extra

 eenheid van een productiefactor.

Constante meeropbrengst: - gelijk blijven van de extra opbrengst door de inzet van een extra

 eenheid van een productiefactor.

Toenemende meeropbrengst: - stijging van de extra opbrengst door de inzet van een extra

 eenheid van een productiefactor.

Produceren: - transformatie van productiefactoren naar producten en/of

 diensten.

Productiefactor: - middel dat gebruikt wordt bij het productieproces.

Productiefunctie: - relatie tussen de ingezette productiefactoren en de daarmee

 gerealiseerde productie.

Productiekosten: - kosten die gemaakt worden om een bepaalde hoeveelheid te

 produceren.

Productieproces: - manier waarop productiefactoren worden gebruikt om producten

 en diensten te produceren.

Kostenfunctie: - functie die aangeeft wat de kosten zijn bij iedere

 productieomvang.

Marginale kosten: - toename van de totale kosten als gevolg van de productie van

 een extra eenheid product.

Gemiddelde totale kosten: - kosten per geproduceerde eenheid.

Totale kosten: - som van vaste kosten en variabele kosten.
Variabele kosten: - kosten die variëren met de productieomvang.

Vaste kosten: - kosten die niet variëren met de productieomvang.

Arbeidsmarkt: - markt waarop de productiefactor arbeid wordt verhandeld.

Loonvoet: - prijs van arbeid.

Productie is het inzetten van productiefactoren om producten te maken. De productiefactoren zijn arbeid, kennis, kapitaal en locatie. De productiefunctie geeft de relatie weer tussen de inzet van productiefactoren en de uiteindelijke productie. Wanneer eenzelfde toename van de inzet van een productiefactor steeds resulteert in dezelfde productiestijging, spreek je van constante meeropbrengsten. Maar vaak is sprake van toenemende en/of afnemende meeropbrengsten.
Toenemende meeropbrengsten ontstaan bij een relatieve onderbezetting van een productiefactor. Als bijvoorbeeld bepaalde kapitaalgoederen onderbenut worden, kan de inzet van extra arbeid tot een sterke vergroting van de productie leiden. Afnemende meeropbrengsten ontstaan bij een relatiever overbezetting van een productiefactor.

Op basis van de productiefunctie kunnen de productiekosten worden bepaald. De totale kosten zijn de som van de vaste kosten en de variabele kosten. De kostenfunctie geeft aan wat de totale kosten zijn bij iedere productieomvang. Het verschijnsel van toenemende en afnemende meeropbrengsten zie je ook in de kostenfunctie terug in de vorm van toenemende en afnemende schaalvoordelen; eerst nemen de kosten degressief toe bij uitbreiding van de productie, maar na een bepaald omslagpunt nemen ze progressief toe.

De marginale kosten (MK) zij de toename van de totale kosten als gevolg van de productie van een extra eenheid product. In een situatie van constante meeropbrengsten (en dus de afwezigheid van schaalvoordelen) zijn de MK ook constant. Bij toenemende schaalvoordelen dalen de MK bij een toename van de productie. Bij het omslagpunt van de toe naar afnemende schaalvoordelen zijn de MK minimaal. Daarna nemen de NK weer toe door afnemende schaalvoordelen. Zolang de MK lager zijn dan de GTK (gemiddelde totale kosten), nemen de GTK toe. Als de MK hoger zijn dan de GTK, nemen de GTK af. Met andere woorden: de MK-curve doorsnijdt de GTK-curve in haar minimum.
Praktische info:
TK / q = GTK

GTK . q = TK

TK differentiëren = MK

Standaardformule = aq + b

RICO = richtingscoëfficiënt = helling

Inkomenselasticiteit berekenen:

Hetzelfde.

Antwoordt: tussen 0 – 1 = noodzakelijk goed

 < 0 = inferieur goed

 > 1 = luxe goed

