Samenvatting economie H5
§1 sectoren
Collectieve sector = goederen die niet in individueel leverbare eenheden kunnen worden verkocht. Ze zijn voor iedereen en streven niet naar winst.
Particuliere sector = bedrijven en gezinnen. Deze sector streeft wel naar winst. 	

Overheid = rijksoverheid en lagere overheden

Sociale fondsen = instellingen die de sociale verzekeringen verzorgen

Rijksoverheid (het Rijk) = centrale overheid

Lagere overheden

Gemeenten

Provincies

Waterschappen

Gepremieerde en gesubsidieerde sector = sector die (grotendeels) door de overheid wordt betaald, bijv. Onderwijs, bibliotheken etc.
Privatisering = een overheidsbedrijf (collectieve sector) wordt overgeheveld naar de particuliere sector
Collectieve uitgavenquote = collectieve uitgaven uitgerukt in een percentage van het bbp. Je berekent het door de totale uitgaven van de collectieve sector te delen door het bbp.

§2 de overheid
Collectieve uitgaven = uitgaven van de collectieve sector
Individueel goed = goed dat in individueel leverbare eenheden kan worden gekocht
Subsidie = geldbedrag dat de overheid ter beschikking stelt om de kostprijs van een goed of dienst te verlagen
Accijns = belasting die de overheid heft om de kostprijs van een goed of dienst te verhogen (bijv. Alcohol, tabak, brandstoffen). Deze opbrengst is voor de overheid.
Bemoeigoederen = de overheid probeert de consumptie van deze goederen te stimuleren of af te remmen
§3 Prinsjesdag
Troonrede = toespraak van de koningin op Prinsjesdag waarin de plannen van de regering worden geschetst voor het komende jaar. Rijksbegroting = geeft een overzicht van de verwachte ontvangsten en uitgaven van het Rijk in het komende jaar.
Miljoenennota = een samenvatting van de rijksbegroting.
Als inkomsten lager zijn dan de uitgaven staatsschuld (rentekosten) neemt toe steeds meer rente betalen

Centraal planbureau (CBP) = rekenbureau van de Nederlandse regering
Macro-Economische Verkenning (MEV) = het centraal planbureau publiceert op Prinsjesdag een voorspelling van de economie in het volgende jaar. Het zijn voorspelling over de economie van Nederland

§4 belastingen
Belastingen = verplichte betalingen aan de overheid waar de belastingbetaler geen directe tegenprestatie voor terugkrijgt. Je kunt belastingen in twee groepen verdelen:
1. Kostprijsverhogende belastingen / indirecte belastingen = belastingen die de kostprijs verhogen (accijns in €, btw in %, invoerrechten).

Progressief tarief = bij een hoger belastbaar inkomen betaal je een naar verhouding een hoger percentage belasting

2. Belastingen op inkomen, winst en vermogen / directe belastingen = belastingen die direct van het inkomen betaald worden (inkomstenbelasting, vennootschapsbelasting)
Niet-belastingen = ontvangsten van de overheid waarbij de overheid wel een directe tegenprestatie levert

Begrotingstekort = verschil tussen de uitgaven en ontvangsten van het Rijk
Staatsschuld = totale schuld van de staat
§5 verschillende soorten economie
Je hebt drie verschillende soorten economieën:
1. Vrije markteconomie = vraag en aanbod bepalen de productie. Consumenten en producenten mogen vrij kiezen
Paar nadelen:
· Geen collectieve goederen = goederen die niet in individueel leverbare eenheden kunnen worden verkocht
· Grote verschillen in inkomen
2. Gemengde economie = deze economie is een mengsel van vrije markteconomie en overheidsbemoeienis
Verzelfstandiging = een overheidsbedrijf mag min of meer zelfstandig beslissingen nemen
3. Planeconomie = de overheid regelt was, hoeveel en hoe er geproduceerd wordt

§6 de nadelen van veel geld
Externe effecten = bijwerking van productie of consumptie die niet in de verkoopprijs verwerkt is
Positief extern effect = bijwerking van productie of consumptie waardoor de welvaart stijgt
Negatief extern effect = bijwerking van productie of consumptie waardoor de welvaart daalt
De overheid kan negatieve externe effecten helpen verminderen. Dit heeft twee voordelen:
1. Autorijders met accijns zelf de negatieve externe effecten zelf betalen
2. De opbrengst gebruiken om de effecten bestrijden

§7 rekenen
Belastingsystemen:
1. Bruto inkomen 						€42980
2. Aftrekposten:						€ 4300
· Reiskosten 						------------
· Hypotheekrente 					
3. Belastbaar inkomen = 					€ 38680
Inkomen waarin je met								 de schijven moet gaan								 rekenen:Schijf 1 €17579 : 100 X 33,6 = €5906
Schijf 2
Hoeveel nog? 31680 – 17579 = €14010
€14010 : 100 X 41,85 = €5863
Schijf 3
Hoeveel nog? 38680 (belastbaar inkomen) – 31680 = €7091
7091 : 100 X 42 = €2978
€5906 + €5863 + €2978 = €14747

4. Belasting over de schijven 				€14747
5. Heffingskortingen = 					€3517
Bedrag wat je van stap 4 af				-----------		 mag halen iedereen krijgt een						 algemene heffingskorting
6. Werkelijk te betalen belasting 				€11230
Btw:
· Van incl. naar excl.
Prijs incl. : (100% + …% btw) X 100 = prijs excl.
· Hoeveel is de btw?
Prijs incl. : (100% + … % btw) X …% btw = €… btw
· Van excl. Naar incl.
Prijs excl. X (100% + … % btw) = prijs incl.

Van bruto naar netto:
[bookmark: _GoBack]Het bruto-inkomen verlagen met de aftrekposten = netto-inkomen
