Module 2 Eenmaal, andermaal, verkocht

Hoofdstuk 1 De vraag naar producten

Kernbegrippen

1) Individuele vraaglijn

2) Betalingsbereidheid

3) Consumentensurplus

4) Substitueerbaar product

5) Complementair product

6) Collectieve vraaglijn

7) Prijs- en inkomenselasticiteit

8) Normaal en inferieur goed

9) Luxe en noodzakelijk goed

(1) Bijna alle producten kennen een dalend verloop van de individuele vraaglijn:

als de prijs daalt, stijgt als gevolg daarvan de gevraagde hoeveelheid.

(2) De individuele vraag geeft zodoende de betalingsbereidheid voor een product weer: de maximale prijs die een consument wil betalen per producteenheid bij een gegeven aantal eenheden van het product.

Met de individuele vraag kun je berekenen in welke mate de consumptie bijdraagt aan het welbevinden van de consument.

(3) Het consumentensurplus is een maatstaf voor het welbevinden van de consument; Wanneer je bereidt bent meer te betalen dan de prijs, houd je geld ‘over’. Dit is het surplus.

(4) Substitueerbare producten zijn verschillende producten die voorzien in de bevrediging van dezelfde behoefte.

(5) Complementaire producten zijn verschillende producten die samen voorzien in de bevrediging van dezelfde behoefte.

Factoren waar een individu geen invloed op heeft heten exogene factoren.

Vraag is afhankelijk van een groep mensen, welke groep van toepassing is, is afhankelijke van het afzetgebied van de fabrikant.

De collectieve vraag is de optelsom van alle individuele vraaglijnen. Zo ontstaat de collectieve betalingsbereidheid: de maximale prijs waarbij een gegeven aantal producteenheden door de groep als geheel wordt afgenomen.

De collectieve vraag heet ook wel de prijs-afzetcurve: het verband tussen de prijs van een product en het aantal eenheden van dat product dat tegen die prijs wordt afgezet.

(6) Het collectieve consumentensurplus is de optelsom van alle individuele consumentensurplus, maar het is ook de oppervlakte onder de collectieve vraaglijn.
(7) De prijselasticiteit van de gevraagde hoeveelheid is de procentuele verandering in de gevraagde hoeveelheid als gevolg van een procentuele verandering in de prijs.

De inkomenselasticiteit van de gevraagde hoeveelheid is de procentuele verandering in de gevraagde hoeveelheid als gevolg van een procentuele verandering in het inkomen.

(8) Bij een normaal goed neemt de gevraagde hoeveelheid toe als het budget groter wordt. Anders gezegd: bij normale goederen is de inkomenselasticiteit positief. Dit geld bijvoorbeeld voor de uitgaven aan huur, aan drank en aan vervoer. De inkomenselasticiteit kan echter ook negatief zijn. In dat geval is sprake van een inferieur goed: de gevraagde hoeveelheid daalt als het inkomen toeneemt.

(9) Luxe goederen zijn goederen waarvoor de inkomenselasticiteit boven de 1 ligt, deze goederen zijn dus elastisch, de procentuele stijging van de gevraagde hoeveelheid is dan groter dan de procentuele stijging van het inkomen. Als de inkomenselasticiteit tussen de 0 en de 1 ligt, neemt de gevraagde hoeveelheid met een kleiner percentage toe dan het percentage waarmee het inkomen stijgt. In dat geval is sprake van een noodzakelijk goed.

Individuele vraaglijn (individuele vraagcurve) &

Collectieve vraaglijn (collectieve vraagcurve)

Als ik alle individuele vraagcurven optel dan krijg ik de collectieve vraagcurve.

Collectieve vraag wordt bepaald door

· Prijs

· Behoefte

· Inkomen

· Prijs van concurrerend goed

· Aantal vragers

Individuele vraag wordt bepaald door

· Voorkeur

· Budget

· Exogene factoren

· Substitueerbare producten

· Complementaire producten

[image: image4.png]prijs

Cl @
Gevraagde hoeveelheid
spijkerbroeken Easyblue

[image: image5.png]

Prijselasticiteit(Ep) & inkomenselasticiteit (Ey)

Ep = %ΔQv / %Δp
(+/(= (V (/+ = (
Ey = %ΔQv / %Δy
(+/+ = + V (/(= +

0 (Ey (1
(Noodzakelijke goederen

 Ey > 1
(Luxe goederen

Wanneer Ey = (, dan is het goed een inferieur goed

Drempel goed;
 Goed dat je pas vanaf een bepaald loon koopt, ook wel luxe goed

Ontsparen;
Van je spaargeld iets betalen, iets betalen waar jij eigenlijk niet het geld voor hebt

Kruislingse prijselasticiteit

Substitutie goederen

Ex = %ΔQkersen / %ΔPappels
(+/+ = + V (/(= +

Complementaire goederen

Ex = %ΔQbenzine / %ΔPauto
((/+ = (V +/(= (

Hoofdstuk 2 Productie, kosten en winsten

Kernbegrippen

1) Produceren

2) Productiefactor

3) Productiefuntie

4) Toe- en afnemende meeropbrengst

5) Productiekosten

6) Kostenfunctie

7) Gemiddelde totale kosten

8) Marginale kosten

1+2) Produceren betekent dat een aantal productiefactoren wordt ingezet om een product te maken.Sommige productiefactoren veranderen daarbij , andere productiefactoren veranderen niet. We onderscheiden vier categorieën productiefactoren: Arbeid, Kennis, Kapitaal, Locatie.

Het maken van een product is een productieproces.

De markt waarop de productiefactor arbeid wordt verhandeld is de arbeidsmarkt. Op deze markt komt de prijs van arbeid tot stand: de loonvoet.

3) Het proces waarbij de inzet van productiefactoren leidt tot productie wordt in dit katern versimpeld tot de productiefunctie: de relatie tussen de productiefactoren en de uiteindelijke productie.

4) De meeropbrengst is de extra opbrengst als gevolg van de inzet van een extra eenheid productiefactor. Als de meeropbrengst stijgt, stijgt de productie en stijgt de meeropbrengst per keer, als gevolg van extra inzet van een eenheid productiefactor. Als de meeropbrengst daalt, stijgt de productie en de meeropbrengst daalt per keer, als gevolg van extra inzet van een eenheid productiefactor.

Wanneer dezelfde toename in de productiefactor steeds dezelfde productiestijging oplevert, is er sprake van constante meeropbrengsten.

5) Op basis van de productiefunctie kunnen de productiekosten worden bepaald. Dit zijn de kosten die gemaakt worden om een bepaalde hoeveelheid te produceren.

Er zijn twee typen kosten: vaste kosten en variabele kosten. Vaste kosten variëren niet met de productieomvang. Variabele kosten zijn wel afhankelijk van de productieomvang, zoals het arbeidsloon dat wordt betaald per gewerkt uur of het materiaal dat wordt gebruikt om het eindproduct te verpakken. De som van de variabele kosten en de vaste kosten zijn de totale kosten. De manier waarop de kosten variëren met de productieomvang wordt bepaald door de productiefunctie.

6) Als je de vaste kosten bij de variabele kosten optelt, ontstaat de kostenfunctie. Deze kostenfunctie geeft aan wat de totale kosten zijn bij iedere productieomvang.

7) De gemiddelde totale kosten, kortweg GTK: de kosten per geproduceerde eenheid.

8) De marginale kosten, kortweg MK: de extra totale kosten van een extra geproduceerde eenheid.

Wet van toenemende en afnemende meeropbrengsten

Als je aan bepaalde hoeveelheid productiemiddelen steeds eenheid arbeid toevoegt, dan zal de productie eerst meer dan evenredig toenemen, daarna minder dan evenredig toenemen en uiteindelijk zelfs dalen.

[image: image1.png]totale kosten
gemiddelde totale kosten (GTK) =

productie

[image: image2.png]exta totale kosten
‘marginale kosten (MK)

‘extra geproduceerde eenheid productie

[image: image3.png]Productiefactoren
“arbeid
—ennis

~kapitaal
-ocatie

Productieproces,
zoals:
“steenfabriek
-vank
-universiteit
-taboratorium

Productie:
~producten
diensten

Continue vraaglijn

�

Discrete vraaglijn

�

