

UITWERKING DE KERN VAN ECONOMIE 6VWO

DAVID WEEL

**ADRIAAN ROLAND HOLSTSCHOOL
2015-2016**

HOOFDSTUK 11 : BANKWEZEN, VERMOGENSMARKTEN EN MONETAIRE POLITIEK

11.1

Kredietcrisis

Het bankwezen

Veranderde de financiële wereld. Banken en overheden in de hele wereld deden pogingen om het financieel systeem en de economie te redden.

Kapitaalinjectie

Zorgen voor extra kapitaal in een financiële markt in de vorm van liquide middelen. Zo heeft de overheid 10 miljard euro aandelenkapitaal verstrekt aan ING om dit bedrijf overeind te houden.

Algemene Banken

De voornaamste taak van algemene banken is het verstrekken van leningen. Door het verstrekken van leningen worden het geldscheppende instellingen.

11.2

Vermogensmarkt

Vermogensmarkt: de geldmarkt

Het geheel van vraag en aanbod van geld. Vragers lenen geld; aanbidders lenen geld uit. Bestaat uit twee delen:

1. **Geldmarkt**

Hier worden kredieten verhandeld op korte termijn. (een looptijd tot 1 jaar)

2. **Kapitaalmarkt**

Hier worden kredieten verhandeld op lange termijn.

Abstracte markt

Deze vermogensmarkt is abstract; er is geen concrete plaats waar vraag en aanbod elkaar ontmoeten.

Geldmarkt

Er zijn drie belangrijke vormen van de geldmarkt:

1. **Rekening-courantkrediet (= rood staan)**

Vooraf ondernemingen nemen zulke kredieten op bij banken.

2. **Schatkistpapier (DTC)**

Bestaat uit schuldbekentenissen van de staat met een korte looptijd.

3. **Daggeldleningen**

Een krediet dat per dag kan worden opgezegd. Gebeurt bij banken onderling.

Geldmarkt in enge zin

Betreft de handel op korte termijn tussen de centrale bank en geldscheppende instelling.

11.3

Kapitaalmarkt

Vermogensmarkt: de kapitaalmarkt

Hier op verhandelt men geld met een lange looptijd.

1. Aandelen

Als ondernemingen geld voor een lange termijn nodig hebben, geven ze vaak aandelen uit. Ze worden voor een stukje mede-eigenaar.

Rendement op aandelen bestaat uit:

Dividend

1. Koerswinst of verlies

2. Dividenduitkering

Winstuitkering aan aandeelhouders. Meestal 1 keer per jaar.

Beursprijs

De koers gaat omhoog bij economisch succes, de winstverwachting gaat dan ook omhoog.

Beleggingsfonds

Door spreiding van het ingelegde geld over (veel) verschillende aandelen loopt de belegger minder risico.

Effectenbeurs

Aandeelhouders kopen en verkopen aandelen op de effectenbeurs.

Aandelenkoers

Op de effectenbeurs komt een aandelenkoers tot stand. Als de vraag stijgt ten opzichte van het aanbod, stijgt de aandelenkoers, en omgekeerd, net als bij andere producten.

2. Obligatielening

Couponrente

In plaats van aandelen uit te geven, sluiten ondernemingen ook een lening af bij beleggers.

Als zij hun geld ter beschikking stellen, krijgen ze een vast rentepercentage, dat de couponrente wordt genoemd. Dit percentage is hoger naarmate de hoogte van het risico dat de onderneming niet terugbetaalt, toeneemt.

Risicopremie

De extra rente ter compensatie van dit risico heet de risicopremie.

Marktrente

Van grote invloed op de koers van een obligatie op de effectenbeurs is de marktrente. Als de marktrente stijgt, worden obligaties minder aantrekkelijk, omdat het couponpercentage metal niet meestijgt.

Koers boven pari

Spreekt we van als de koers van een obligatie hoger is dan de nominale waarde.

Koers beneden pari

Spreekt we van als de koers van een obligatie lager is dan de nominale waarde.

Staatsobligatie

Een obligatie van de overheid. Dit soort obligatielening is de veiligste belegging, omdat de overheid in principe niet failliet gaat. Hierdoor is de rente wel lager.

3. Onderhandse lening

In dit geval sluiten de geldlener en de belegger rechtstreeks een leningsovereenkomst.

11.4

Wall Street

De effectenbeurs

New York Stock Exchange. Beurs in New York

Euronext Amsterdam

Beurs in Amsterdam

Giraal effectenverkeer

Als eigendomsbewijs ontvangt de koper van effecten van zijn bank een afschrift, waarop staat hoeveel en welke effecten hij bezit; geen papieren effectenverkeer dus

Institutionele beleggers

Beleggingsfondsen worden samen met andere grote beleggers (pensioenfondsen en verzekeringsinstellingen) zo genoemd.

Beurscrash

Ontstaat als een hele markt in een paniekstemming is. Bijna alle koersen gaan dan sterk omlaag. De bekendste crash van de 20e eeuw was Black Thursday in het najaar van 1929. (2002, 2008).

Beursindex

Een gewogen gemiddelde van de koersen van een groep effecten, meestal aandelen. De bekendste index:

- Dow Jones-Index: bepaald door de aandelen van 30 grote ondernemingen die staan genoteerd bij Wall Street.
- AEX-index: 25 meest verhandelde aandelen aan de Amsterdamse effectenbeurs.

11.5

Optie

Opties

Is het recht om een aandeel tegen een vooraf bepaald koers, de uitoefenprijs, en op een van tevoren afgesproken tijdstip te verkopen of kopen.

Calloptie

Een optie die het recht geeft om te kopen.

Putoptie

Een optie die het recht heeft om te verkopen.

zie blz 121-122 voor berekeningen

Opties schrijven

Zo noemen we het verkopen van opties. Iemand die een calloptie schrijft verwacht juist dat de koers van Philips daalt.

Optiebeurs

Hier komen koersen van opties tot stand.

11.6

Europese Centrale Bank

De Economische en Monetaire Unie

Houdt in samenwerking met de nationale centrale banken de ontwikkelingen in de financiële sector van het neurogebied goed in de gaten.

EMU

Europese Economische en Monetaire Unie. Is tot stand gekomen in 1992 met de ondertekening van het Verdrag Maastricht.

ESCB

Europees Stelsel van Centrale Bank. In 1999 droegen de deelnemende landen hun monetaire bevoegdheden hieraan over. De ECB kreeg hierdoor het alleenrecht op het in omloop brengen van neurobiljetten (1 juni 1998)

Toetredingseisen:

Vorderingentekort

- Stabiele wisselkoers
- Het vorderingentekort (jaarlijks tekort van de overheid.) mag niet meer zijn dan 3% van het BBP.

Stabiliteitspact

- De staatsschuld mag niet meer zijn dan 60% van het BBP

Na toetreding geldt het Stabiliteitspact. Daarin staat dat op lange termijn moet worden gestreefd naar een sluitende begroting.

Verdrag van Maastricht

Voorwaarden waar de 19 lidstaten aan moeten voldoen staan hierin. De voorwaarden blijven ook bestaan als een land eenmaal lid is.

Economische integratie

Noodzakelijk om een sluitende begroting te bereiken.

11.7

Eurostelsel

De ECB en monetair beleid

De ECB en de centrale banken van alle lidstaten in de EU die de euro als munt hebben.

Monetair beleid

De ECB zorgt hier sinds de invoer van de euro voor. Dit houdt in dat ze ervoor zorgt dat het gemiddelde prijspeil in het eurogebied redelijk constant blijft en dat de inflatie net onder de 2% blijft; het handhaven van de prijsstabiliteit.

Prijsstabiliteit

Als er sprake is van lage, stabiele inflatie.

Interne waarde

De koopkracht van de euro. Gewaarborgd door door de ECB

Externe waarde

De waarde van de euro ten opzichte van andere munten zoals de dollar, yen en het pond. De wisselkoers dus. Hier houdt de ECB zich niet direct mee bezig.

Rente-instrument

Om de prijsstabiliteit te handhaven gebruikt de ECB het rente-instrument.

- Groei van geldhoeveelheid: Is de groei van de geldhoeveelheid te groot, dan kan de ECB besluiten de rente te verhogen.

- Toekomstige inflatieontwikkeling: De ECB geeft haar Maandbericht en Jaarverslag haar visie op de ontwikkeling van de Europese economie en licht haar beleid toe.

Geldmarktrente

De rente die banken elkaar onderling berekenen voor leningen van een nacht. Voor de uitvoering van het monetaire beleid is het noodzakelijk dat de ECB de geldmarktrente in enge zin stuurt.

Geldstromen tussen banken

Ontstaan doordat consumenten en ondernemingen elke dag van banken gebruik maken voor allerlei financiële transacties.

Transacties

In plaats van alle afzonderlijke transacties tussen banken af te handelen betalen ze elkaar alleen het netto bedrag een aantal keren per dag. Dit doen ze via een rekening die ze aanhouden bij de Nederlandsche Bank.

Europese geldmarkt

Een bank met een kasoverschot probeert dit geld eerder weg te zetten bij een andere bank dan bij het ECB, omdat deze een vrij lage rente rekent. Door de onderlinge leningen instaat de Europese geldmarkt. Komen banken (kas)geld tekort, dan moeten ze lenen, ofwel bij elkaar ofwel bij de ECB. De ECB hanteert echter ongunstige tarieven en vormen daarmee een rentecorridor.

Refirente	Of herfinancieringsrente De rente die de banken van de ECB moeten betalen als ze gaan lenen.
Verplichte kasreserve	Het tekort op de geldmarkt wordt bewerkstelligd door de verplichte kasreserve die de banken bij de ECB aanhouden.
Boven- en ondergrens voor de rente	De ECB zorgt er zelf voor dat het aantrekkelijker is voor banken om op dagelijkse basis van elkaar te lenen of bij elkaar te sparen, dan om dit bij de centrale bank te doen. Er is een relatief lage rente op sparen en een hoge op lenen waardoor banken eerst bij elkaar lenen en sparen.
Geldmarktrente	Op deze manier garandeert de ECB dat de geldmarktrente altijd tussen twee grenzen ligt.
Rentecorridor	Het gebied tussen de twee grenzen heet de rentecorridor.
Euribor	Euroborg is het tarief op de geldmarkt waartegen termijndeposito's tussen algemene banken met een vaste looptijd tot een jaar in euro's worden aangeboden binnen de EMU. De Euribortarieven gelden als maatstaaf voor de geldmarktrente.
Monetaire transmissiekanalen	<p>Het monetaire beleid begint met een rentewijziging van de ECB</p> <ul style="list-style-type: none"> • Transmissiekanalen: via meerdere transmissiekanalen bereikt de rentewijziging de reële economie. • Rentekanaal: de consument merkt het gevolg doordat de banken hun rente aanpassen. • Wisselkoerskanaal: Als de rente stijgt in een land dan is het aantrekkelijk om te beleggen in een land. Hierdoor gaat de koers omhoog. Bij renteverlaging is dit andersom. • Overige-activaprijiskanalen: Hierbij gaat het om de invloed van een redewijziging op aandelen- en huizenprijzen. • Bankkredietkanaal en het balanskanaal: Hebben te maken met kredietverlening.
Verdisconteren	<p>Je rekent de huidige waarde uit van een bedrag dat je in de toekomst ontvangt of betaalt.</p> <p>Iemand wil over 10 jaar een bedrag van 50.000 hebben om een auto te kopen. Zij wil daarom weten hoeveel ze nou op een spaarrekening moet zetten. De rente die deze zal ontvangen is 4%.</p> <div style="border: 1px solid #d9534f; padding: 10px; text-align: center; margin: 10px 0;"> $\frac{€ 50.000}{(1,04)^{10}} = € 33.778,21$ </div>
	<ul style="list-style-type: none"> • Vertrouwenskanaal: heeft te maken met verwachtingen van publiek. Als het publiek bepaalde renteaanpassing verwacht, loopt met daar al op vooruit.
Management-by-speech	Aankondiging over het monetaire beleid van de centrale bank.

Bedrijfseconomisch toezicht	A. Bedrijfseconomisch vlak
Liquide Bank	Hierbij let DNB erop dat kredietinstellingen liquide en solvabel zijn.
Kasliquiditeit	<ul style="list-style-type: none"> • <i>Een bank die liquide is</i> Beschikt over voldoende kasmiddelen om aan de chartale opvragingen en andere opvragingen van het publiek te voldoen. De bank moet over een bepaald percentage kasgeld beschikken, de kasliquiditeit. Er zijn twee liquiditeitsratio's: <ol style="list-style-type: none"> 1. Gericht op overleven van een acute crisissituatie. 2. Met het oog op de middellange uitzetting van de bank. • <i>Een solvabele bank</i> Is in staat verliezen op haar kredietportefeuille uit eigen middelen op te vangen.
Solvabele bank	
ACM	B. Tegengaan van grote machtsposities
AFM	<ul style="list-style-type: none"> • <i>ACM</i> Autoriteit Consument en Markt. Houdt op te grote machtsposities. • <i>AFM</i> Autoriteit Financiële Markten. Houdt toezicht op gedrag en cultuur; dat marktpartijen zich goed gedragen ten opzichte van klanten.
Voorkomen crisis	C. Macroprudentieel toezicht en beleid
Versterken schokbestendigheid	Een belangrijke les uit de financiële crisis is de noodzaak van toezicht en beleid met betrekking tot het financiële systeem als geheel. Uitgangspunten:
Crisismanagement	<ul style="list-style-type: none"> • Het <i>voorkomen van een crisis</i> door ongewenste ontwikkelingen in de financiële sfeer als geheel tijdig te signaleren en tegen te gaan. • <i>Versterken schokbestendigheid</i> van het financiële systeem door het versterken van de buffers aan eigen vermogen van financiële instellingen. • <i>Crisismanagement</i>, waarbij het snel met een stappenplan te werk kan worden gegaan.
Subprimehypotheken	2. Toezicht op beleggingsinstellingen
Dekkingsgraad	Doel: Een goede werking van financiële markten en het beschermen van potentiële beleggers op de markten. Dmv: transparante informatie
	3. Toezicht op wisselkantoren
	Het melden van ongebruikelijke transacties en het identificeren van klanten van de geldtransactiekantoren om witwassen te voorkomen.
	4. Toezicht op pensioenfondsen
	Subprime is een Amerikaanse term voor hypotheken en andere leningen die aan minder kredietwaardige personen zijn verstrekt. Wordt berekend door de bezittingen van een pensioenfonds te delen door de schuldenverplichtingen aan pensioengerechtigden en te vermenigvuldigen met 100 procent.

Indexatie

Houdt in dat een pensioen jaarlijks wordt verhoogd met het inflatiepercentage en waardevast is. Als dit niet gebeurt, wordt het pensioen uitgehold.

Resolutiemechanisme Despositogarantiestelsel

5. Europees toezicht
Door middel van het afstemmen van wet- en regelgeving; harmonisatie toezicht houden over Europa. De Europese banketunie is een belangrijke bijdrage aan het herstel van vertrouwen in de markten in Europa.
- 6.
7. Europees afspraak dat banktegoeden gegarandeerd worden voor een bedrag van 100.000 euro.
8. Dit is het recht van zowel de Tweede als de Eerste Kamer om de begroting van een minister goed te keuren of af te keuren (te verwerpen).

Budgetrecht

11.9 Wettige betalingsmiddel SEPA

Betalingsverkeer

Eerst gulden nu euro

Single European Payment Area. Een in 2014 ingevoerd uniform Europees betalingssysteem. De invoering van de IBAN-rekening is hier een uitvloeisel van.

HOOFDSTUK 12: OVERHEID EN DE COLLECTIEVE SECTOR

12.1

Overheid in enge zin
Overheid in ruime zin

Collectieve sector

Publieke sector

Algemeen belang
Pressiegroepen

Particuliere sector

Prijsmechanisme

Allocatie

12.2

12.3

De collectieve sector

De centrale overheid: Het Rijk/ Den Haag.

Omvat behalve de centrale overheid ook de lagere overheden zoals de provincies en gemeenten.

Omvat, behalve de overheid in ruime zin, ook de sector sociale zekerheid en sociale zorg. Hieronder vallen de uitvoeringsinstellingen van de sociale zekerheid zoals:

- **UWV** = Uitvoeringsinstituut Werknemersverzekeringen
- **SVB** = Sociale Verzekeringsbank

De collectieve sector wordt ook wel de **publieke sector** genoemd en wordt voornamelijk bekostigd door belastinggeld.

De politiek bepaalt waar dat belastinggeld aan uitgegeven wordt.

Wordt niet altijd door alle mensen die bij de overheid werken behartigd.

Zoals vakbonden, organisaties van werkgevers of de milieubeweging. Ze stellen vaak lobbyisten aan, die politici proberen te overtuigen van hun ideeën.

Of private sector. Bestaat uit consumenten, werknemers en de ondernemingen. Bedrijven in de private sector zijn van de winst afhankelijk om hun voortbestaan te garanderen. Dit wordt het prijsmechanisme genoemd. De diverse deelnemers reageren bij allocatie op prijssignalen.

Dit houdt in dat de prijzen en de prijsverhoudingen bepalen welke goederen de ondernemingen produceren en hoeveel zij produceren.

Anwending van productiemiddelen. Toewijzen/verdelen.

Wat doet de overheid?

• **Niet kostendekkend**

In tegenstelling tot de particuliere sector hoeft de publieke sector niet winstgevend te zijn. Het belang van de burger bepaalt de doelstelling van de overheid.

• **Budgetmechanisme**

De Rijksoverheid maakt hier gebruik van. Het houdt in dat er via politieke besluitvorming voor diverse activiteiten budgetten worden vastgesteld. Kortom, de politiek bepaalt hoe de belastinggelden worden verdeeld.

Functies van de overheid

In onze open gemengde economie vervult de centrale overheid drie functies:

1. **De allocatiefunctie**

De overheid beïnvloed de aard van de goederenstromen in ons land.

- **Meritgoederen:** kostprijsvelagende belasting
- **Demeritgoederen:** kostprijsverhogende belasting
- **Subsidies:** op de productie

2. De herverdelingsfunctie

De overheid beïnvloed de inkomensverdeling en de verdeling van vermogens.

- **Inkomensnivellering:** Verkleining van het verschil in inkomen tussen de laagste en de hoogste inkomensgroepen. In het omgekeerde geval is sprake van 'denivellering'. Het steeds sterker ingrijpen van de overheid via belastingen en uitkeringen heeft een sterke nivellering veroorzaakt.

3. De stabiliseringsfunctie

Het beheersen van de conjuncturele en structurele ontwikkeling van de economie

- **Structurele kant:** Aanbod. De overheid schept voorwaarden voor een evenwichtige ontwikkeling van de productiecapaciteit.
- **Conjuncturele kant:** Vraag. Het gaat om bezetting van de productiefactoren en van de beschikbare arbeid in het bijzonder. Conjuncturele werkloosheid wordt bestreden door de vraag naar goederen en diensten te bevorderen.
 - **Ingebouwde stabilisatoren:** zorgen dat er een stabiele economische ontwikkeling tot stand komt. Een voorbeeld is de progressieve inkomstenbelasting.

12.4

Zuiver individuele goederen

Collectieve goederen

Dit zijn de meeste goederen. Hierbij is het zo dat ze:

- **Rivaliseren / wedijveren**

Als de een het gebruikt, dan kan een ander het niet gebruiken.

- **Uitsluiten**

Er kunnen mensen worden uitgesloten van het gebruik van dit goed. Bijv. omdat er een (entree) prijs wordt gevraagd.

Zuiver collectieve goederen

Voldoen aan beide criteria niet.

- Niet-Rivaliserend
- Niet-uitsluitend

Voorbeelden: lantaarnpalen, de Deltawerken, dijken, de politie.

Free-rider-probleem

Dat mensen gratis de vruchten plukken van een door anderen gefinancierde dienst. Wordt door de overheid voorkomen door de kosten door te voeren in de belastingen die iedereen betaald.

Quasi-collectieve goederen

Nemen een tussenpositie in. Bijvoorbeeld onderwijs. Er is hier wel sprake van rivaliseren en uitsluiting maar wordt wel door de overheid betaald.

Voorbeeld: In een klas past maar een beperkt aantal leerlingen.
Op wegen is sprake van rivaliseren.

Privatiseren

Het overbrengen van overheidsactiviteiten naar de particuliere sector.

12.5

De uitgaven van de collectieve sector

De uitgaven van de overheid kun je onderverdelen in:

1. **Overheidsbestedingen** (geen beslag op productiemiddelen)
 - Overheidsconsumptie: zoals de huur en verwarming van de overheidsgebouwen en de ambtensalarissen.
 - Overheidsinvesteringen: dijken, wegen, overheidsgebouwen.

2. **Overdrachtsuitgaven** (beslag op productiemiddelen)
 - Betreft voor het grootste gedeelte de sector sociale zekerheid en zorg.
 - SVB: Sociale Verzekeringsbank
 - UWV: Uitvoeringsinstituut Werknemersverzekeringen
 - Kortom, een overheveling van premies naar uitkeringen.

Collectieve uitgavenquote

De uitgaven van de collectieve sector worden uitgedrukt als percentage van het bruto binnenlands product:

$$\frac{\text{Collectieve uitgaven}}{\text{bbp}} \times 100\% = \text{collectieve uitgavenquote}$$

Consolidatiepost

Dus: Als er een quote wordt gevraagd, dan vergelijk je iets met het bbp. Voor onderlinge betalingen van het Rijk aan lokale overheden, wordt gecorrigeerd, zodat dubbeltellingen worden voorkomen.

12.6

De ontvangsten van de collectieve sector

Bestaan uit:

1. **Belastingen**

- Directe belasting: gericht aan jou, dus de inkomstenbelasting, winstbelasting en vermogensbelasting.
- Indirecte belasting: kostprijsverhogende belasting, dus de accijns en BTW.

2. **Niet-belastingen**

- Retributies en leges: vergoeding voor geleverde goederen of diensten bijv. paspoort en identiteitskaart, tolgelden, collegeleden. Er is hier sprake van directe tegenprestatie. Hiervan is sprake bij retributies: wie profijt heeft van een overheidsdienst levert een bijdrage in de kosten daarvan.
- Boetes
- Aardgasopbrengsten

**Directe tegenprestatie
Profijtbeginsel**

Sociale premiedruk

De premies voor de sociale verzekeringen vormen geen ontvangst voor de overheid. De sociale premiedruk in Nederland is 20%, dus alle sociale premies zijn bij elkaar ruim 20% van het bbp.

Collectieve lasten

Alle ontvangsten van de collectieve sector waar geen direct aanwijsbare tegenprestaties tegenover staat. Retributies vallen hier dus niet onder.

Collectieve lastendrukquote

De collectieve lasten als percentage van het bruto binnenlands product.

$$\frac{\text{collectieve lasten}}{\text{bbp}} \times 100\% = \text{collectieve lastendruk}$$

Vennootschapsbelasting

Belasting van een onderneming.

12.7

Brutoloon

Progressieve loon- en inkomstenbelasting (box 1)

Over het brutoloon in een bepaald jaar worden loonbelasting en premies volksverzekeringen betaald. (in loondienst houd de verggever het al in). Het loon in een arbeidscontract is het brutoloon.

Nettoloon

Wat de werknemer uiteindelijk ontvangt.

Aangiftebiljet

inkomstenbelasting

Het betreft mensen die ene hoger of lager inkomen hebben dan de Belastingdienst heeft ingeschat of mensen die veel aftrekposten of een eigen huis hebben; zij moeten extra zaken opgeven, zodat ze eventueel geld terug krijgen.

Directe belastingen

Bij de inkomensbelasting wordt gebruik gemaakt van het boxenstelsel:

- **BOX 1:** inkomen uit werk en woning
 - Progressief schijventarief
- **BOX 2:** Inkomen uit aanmerkelijk belang
 - Aandelenvermogen groter dan 5% vh. maatschappelijk kapitaal.
 - Vast tarief
- **BOX 3:** Inkomen uit vermogen (vermogensrendementsheffing)
 - Per persoon mag ik ongeveer 20.000 belastingvrij bezitten. Ik moet een vermogensrendementsheffing betalen over alles wat daarboven zit.

Schijventarief

Het schijventarief van box 1 werkt progressief: hoe hoger het inkomen, hoe hoger het belastingbedrag.

Berekening

Hoe bereken je het te betalen belasting bedrag?

1. Bruto inkomen
 - + bijtelling:
 - Eigenwoningforfait: daarbij geldt hoe hoger waarde van van de eigen woning, des te hoger het eigenwoningforfait.
 - Auto van de zaak.
 - Aftrekposten:
 - Hypotheekrente
 - Beroepskosten
 - Bijzondere ziektekosten
2. Het belastbaar inkomen verdelen over de verschillende schijven.
3. Te betalen belastingbedrag wordt individueel verminderd met heffingskorting.
 - Algemene heffingskorting
 - Arbeidskorting: voor iedereen die werkt.
 - Zelfstandigenkorting
 - Alleenstaandenkorting

Nivellering

De inkomensverschillen tussen (groepen) personen worden relatief kleiner.

Verzamelinkomen

Het totaal van het inkomen uit werk en woning (box1), het inkomen aannemelijk belang (box 2) en het belastbare inkomen uit sparen en beleggen (box 3).

Gemiddelde belastingdruk

De belasting wordt uitgedrukt als percentage van het totale bruto-inkomen. Hoe mer aftrekposten en kortingen er zijn, des te lager is de gemiddelde belastingdruk.

Inkomensheffing met aftrekposten

$$\frac{\text{Inkomensheffing met aftrekposten}}{\text{Jaarinkomen}} \times 100\% = \text{gemiddelde belastingdruk}$$

Marginaal tarief of Marginale belastingdruk	Is het belastingpercentage dat van toepassing is op het extra inkomen dat een belastingbetaler verdient (of zou gaan verdienen). Bijvoorbeeld bij een hoog inkomen valt iemand met zijn inkomen ook in de 60%-schijf, waardoor van al het extra inkomen dan 60% belasting betaald zal moeten worden. Het marginale tarief is dus dan 60%..
Progressieve belastingheffing	Hogere inkomens houden relatief minder netto inkomen over dan lagere inkomens.
Inkomensnivellering Denivellerend effect	Het netto inkomensverschil tussen hoge en lage inkomens wordt kleiner. Dit effect hebben de aftrekposten, omdat ze van het bruto inkomen worden afgetrokken.

12.8

Reacties op de druk van de collectieve lasten:

1. **Afwentelen**
Een ander laten betalen; Ondernemers berekenen de belasting door aan hun afnemers.
2. **Ontduiken**
Gebeurt vaak door zwart werken. Is strafbaar. Door fictieve aftrekposten of gegenereerde btw niet af te dragen.
3. **Ontwijken**
Op een geoorloofde manier de belastingbetaling voorkomen. Bijv. benzine kopen in buitenland. MNO's naar belastingparadijzen waar ze de meeste winsten kunnen behalen.

Laffercurve (tiet)

Op een bepaald punt van de Laffercurve zijn de belastingtarieven dusdanig hoog, dat deze ontmoedigend werken.

12.9

Rijksbegroting

De Rijksbegroting

In de Rijksbegroting staan de plannen van de regering voor de overheidsfinanciën van het komende jaar; wordt gepresenteerd op prinsjesdag, 3e dinsdag van september.

Begrotingstekort

Bij begrotingstekort zal de staatsschuld toenemen. De staat leent om de begroting sluitend te krijgen.

Intertemporele ruil

Nu schuld later belastingverhoging.

Miljoenennota

Is de samenvatting van de Rijksbegroting.

MEV

Macro-Economische Verkenning. Hierin staan voorspellingen over de economische ontwikkeling in het volgend jaar. Deze voorspellingen zijn doorgerekend door het CPB.

Zero lower-bound

Rentestand van 0% hangt enerzijds samen met de lage economische groei.

Rentestand

De nationale politiek is afhankelijk van het beleid van de ECB voor wat betreft de rentestand. De rentestand is de afgelopen jaren zeer laag geweest. Dit was gunstig voor de te betalen rente over de Staatsschuld.

Kwantitatieve verruiming

Om de economie op gang te helpen heeft de ECB kwantitatieve of monetaire verruiming toegepast. Bij kwantitatieve verruiming koopt de ECB staatsobligaties op bij banken en pensioenfondsen. De banken krijgen daardoor meer kasgeld en kunnen makkelijker leningen verstrekken zonder zich over hun liquiditeitspositie zorgen te maken.

Liquiditeitsval

Als de banken (ondanks het vele kasgeld) toch niet meer gaan uitlenen, werkt het beleid niet en noemt men dit liquiditeitsval.

Kapitaalsteun

Hulp in de vorm van kapitaal.

12.10

Begrotingstekort

Financieringsbehoefte

Financieringstekort

Het financieringssaldo en de staatsschuld

Geef het totale bedrag weer dat het Rijk in het komende jaar moet lenen; dit heet financieringsbehoefte. Als er dus meer uitgaven dan inkomsten worden verwacht. Het begrotingstekort minus de aflossing op de staatsschuld. Dit geeft aan met welk bedrag de staatsschuld in een jaar stijgt. Bij de uitgaven van het begrotingstekort staat ook een geplande aflossing op de staatsschuld. Als we deze aflossing achterwege laten, dan komen we tot het Financieringstekort.

Begrotingstekort opvangen

De overheid zal dus geld moeten lenen om alle geplande uitgaven ook echt uit te geven. Dit lenen kan op drie manieren:

1. Staatsobligaties (uitschrijven van een staatslening)
2. Onderhands lenen op de kapitaalmarkt
Lenen bij de institutionele beleggers zoals pensioenfondsen.
3. Kortlopend lenen op de geldmarkt
De overheid doet hiervoor een beroep op de algemene banken.
De kortlopende schuld van de overheid.
De langlopende schuld.

Vlotte schuld

Gevestigde schuld

Uitgestelde belastingheffing

De staatsschuld wordt gezien als een uitgestelde belastingheffing. Dit betekent dat toekomstige generaties opdraaien voor de in het heden gemaakte schulden van de Rijksoverheid #intertemporele ruil.

12.11

Staatsschuldquote

Staatsschuldquote en EMU-schuldquote

$$\frac{\text{Staatsschuld}}{\text{bbp}} \times 100\% = \text{staatsschuldquote}$$

EMU-schuld

Staatsschuld uitgedrukt in percentage van het BBP

Als we spreken over de staatsschuld dan is dat alleen de schuld van de Rijksoverheid. Als ook de schulden van lagere overheden worden meegeteld dan noemen we dat de **overheidsschuld** of de EMU-schuld.

NOEMER-effect

Als het BBP in verhouding meer toeneemt als de schuld kan de schuld toenemen en toch de quote afnemen.

Voorraadgrootheid

De staatsschuld is er een, omdat het gaat om een stand van de schuld op een bepaald moment in de tijd.

Stroomgrootheid

De uitgaven en inkomsten van de overheid. Hier gaat het om optellingen of cumulaties van inkomsten en uitgaven.

12.12

Vorderingensaldo

Het EMU-tekort en begrotingsbeleid

Het financieringstekort gecorrigeerd met ontvangsten en uitgaven aan:

- Kredietverlening
- Aan- en verkoop van staatsdeelneming

EMU-tekort of EMU-saldo

Het vorderingentekort wordt meestal geduid met EMU-tekort of saldo. Het mag van de overheid max 3% van het bbp bedragen. Bij een verwacht tekort groter dan 2% dient er te worden ingegrepen door de inkomsten te verhogen of uitgaven te verlagen.

Structureel begrotingsbeleid

Richt zich op de aanbodzijde van de economie. Daarbij horen twee uitgangspunten:

1. **Trendmatig begrotingsbeleid**

Er wordt uitgegaan van een kleine groei van de economie en inkomsten en uitgaven worden hierop gebaseerd.

2. **Zalnorm**

De uitgaven- en inkomenskant blijven strikt gescheiden. Inkomensmeevallers worden niet gebruikt voor extra uitgaven, maar alleen om het financieringstekort terug te brengen

Structureel begrotingstekort Budgetdiscipline

Het tekort waarbij wordt afgezien van conjuncturele mee- en tegenvallers. Ministers werken met budgetten. Een minister mag niet meer uitgeven dan het bedrag dat vooraf is afgesproken. Dit maximumbedrag noemt men een uitgavenplafond. Er is hierin zijn geheel sprake van budgetdiscipline.

Uitgavenplafond

J.M. Keynes

De econoom Keynes pleitte aan het begin van de 20e eeuw voor een actief ingrijpen van de overheid. Het Keynesiaanse beleid oftewel

Anticyclisch begrotingspolitiek

Wanneer het economisch heel goed gaat, moet de overheid remmend optreden. Dit doet zij door de belastingen te verhogen en de overheidsuitgaven te verlagen. Als het slecht gaat gebeurt het andersom.

Conjunctureel begrotingsbeleid

Door het anticyclisch begrotingspolitiek worden worden schommelingen in de conjunctuur kleiner. De overheid gaat juist stimuleren als de conjunctuur laag is en zal bestedingen afremmen in geval van hoogconjunctuur.

Ingebouwde stabilisatoren

De progressieve belastingen en het stelsel van sociale zekerheid worden gezien als ingebouwde stabilisatoren

Procyclisch

Bij het voeren van een anticyclische begrotingspolitiek dreigt het gevaar dat deze procyclisch wordt. Tussen het moment dat de overheid een besluit neemt en dat het ook uitgevoerd zit veel tijd. Hierdoor is het mogelijk dat de maatregelen die in een laagconjunctuur nodig zijn, pas effect krijgen tijdens het begin van een hoogconjunctuur.

Voorwaarden EMU

Een lidstaat van de EU neemt allen deel aan de EMU als hij aan de volgende voorwaarden voldoet:

- Het vorderingentekort is niet hoger dan 3%
- De overheidsschuld bedraagt max 60% van het bbp.
- De inflatie is minder dan 1,5% hoger dan de drie EU landen met de geringste geldontwaarding

12.13
Lagere overheden

De financiën van gemeenten en provincies

Gemeenten en provincies

Gemeenten ontvangen inkomsten uit:

1. Eigen heffingen

- Gemeentelijke belasting, zoals hondenbelasting
- Reïtributies, zoals rioolrechten, marktgelden en parkeergelden.

2. Gemeentefonds

Vast percentage van het Rijk.

3. Specifieke uitkeringen door de Rijksoverheid

Deze ontvangen gemeenten als vergoeding voor de taken die zij verplicht zijn uit te voeren als onderwijs, politie.

HOOFDSTUK 13: ECONOMISCHE ORDE EN POLITIEK

13.1

Economische orde

Rekenprijzen

Centrale plan Gecentraliseerde besluitvorming

Vrije ruilverkeershuishouding

Gedecentraliseerde besluitvorming Prijsmechanisme

Overlegeconomie

Overheidsingrijpen

Liberalisering

Westerse economieën Economische politiek

13.2

Vrije markt economie

Koopkrachtige vragers

Maximumprijzen

Economische orde

De manier waarop een land het economisch leven inricht. Twee uitersten:

1. **Planeconomie/geleide economie**

De centrale overheid bestuurd de economie tot in detail. Ook beveleconomie.

- *Rekenprijzen* = Laten zien wat volgens de centrale overheid de waarde van de goederen en productiemiddelen is.
- *Centrale plan* = een reeks opdrachten die bereikt moeten worden.
- *Gecentraliseerde besluitvorming* = Lager overheden voeren uit wat de centrale overheid voorschrijft.

2. **Vrije markteconomie/ vrije ruilverkeershuishouding**

Op markten ontmoeten consumenten en producenten elkaar. Spel van vraag en aanbod

- *Vrije ruilverkeershuishouding* = Hierin staan de behoeften van de consumenten centraal.
- *Gedecentraliseerde besluitvorming* = Consumenten en producenten beslissen zelfstandig en onafhankelijk van elkaar over koop en verkoop.
- *Prijsmechanisme/marktmechanisme* = is dat de producenten, de consumenten en de eigenaren van productiefactoren offer en nut rechtstreeks vergelijken.

3. **Georiënteerde economie**

De nederlandse economie is een tussenvorm; de gemengde economische orde of georiënteerde economie.

- *Overlegeconomie* = Poldermodel. De overheid is verantwoordelijk voor het verwezenlijken van sociaal economische doelstellingen. Hierbij is veel overleg. Maar de bedrijven en consumenten maken hun eigen keuzes.
- *Overheidsingrijpen* = Als er onevenwichtigheden in het economisch leven dreigen te ontstaan. Hoe: Aan de vraagzijde ofwel aanbodzijde tegendruk te geven. VB: premies en heffingen, subsidies.
- *Liberalisering / privatisering* = Houdt in dat de overheid zich terugtrekt uit een bepaald sector of markt en de prijsvorming overlaat aan het spel van vraag en aanbod. Laatste jaren in Nederland energie, en telefonie.
- *Westerse economieën* = Zijn deze niet te vrij? (na kredietcrisis)
- *Economische politiek* = Karakter hiervan is de laatste jaren veranderd door internationale ontwikkelingen.

Bezwaren van het prijsmechanisme

Komt in een zuivere vorm nergens voor. Nadelen prijsmechanisme:

1. **Alleen koopkracht geeft invloed op de markt**

- *Koopkrachtige vragers* = deze treden aan de vraagzijde op. De behoefte van de mensen met lager inkomen tellen in het spel van vraag en aanbod nauwelijks mee.
- *Maximumprijzen* = Deze stelt de overheid voor bijvoorbeeld sociale huurwoningen zodat de mensen met lage lonen toch kunnen betalen

Machtspositie	2. Ondernemers hebben vaak meer macht op de markt dan de consumenten
Mededingingsbeleid	<ul style="list-style-type: none"> • <i>Machtspositie</i> = als er maar weinig aanbieders van een goed zijn hebben ze een machtspositie ten opzichte van de consumenten. • <i>Mededingingsbeleid</i> = Middel van de overheid om zowel op nationaal als op Europees niveau in te grijpen.
Externe effecten	3. Geen zuivere collectieve goederen via de markt De markt voorzien hier niet in.
Volledige en symmetrische info	4. Externe effecten worden verwaarloost <ul style="list-style-type: none"> • (<i>Negatieve</i>) <i>externe effecten</i> = Het prijsmechanisme is niet ingesteld op het verwerken hiervan. De overheid stelt dus een milieuheffing.
Depositogarantiestelsels DNB	5. Er is sprake van asymmetrische informatie <ul style="list-style-type: none"> • <i>Volledige en symmetrische informatie</i> = nodig voor het goed functioneren van een markt. • <i>Depositogarantiestelsels</i> = Stelt de spaargelden zeker. • <i>DNB</i> = houdt toezicht op de banken om de informatie zo volledig mogelijk te maken voor de consument.
Perverse financiële prikkels	<ul style="list-style-type: none"> • <i>Perverse financiële prikkels</i> = Zoals de bonussen, waardoor er grote risico's zijn genomen.

13.3

Welvaart

Economische politiek

Is de mate van behoeftebevrediging, voor zover deze afhankelijk is van het omgaan met schaarse middelen. De overheid streeft naar bevordering van de welvaart van de bevolking. Daarom stelt de overheid bepaald doelen gericht op het economische leven.

Ruime welvaartsbegrip

Dit betekent dat niet alleen een hoog niveau van materiële productie in behoeften voorziet maar ook het voorzien in de behoefte aan frisse lucht, schoon water en rust bijdraagt aan welvaart.

Economische politiek

Komen de belangrijke keuzes op dit terrein aan de orde.

We onderscheiden de doelstellingen en de instrumenten van de economische politiek:

13.4

De doelstellingen van economische politiek

1. Een evenwichtige arbeidsmarkt

Eenzijds de werkloosheid bestrijden, anderzijds het voorkomen van een overspannen arbeidsmarkt. (vraag arbeid is groter dan aanbod)

2. Een stabiel prijsniveau

ECB in EU verantwoordelijk voor het prijsbeleid. In loop van de tijd hoogstens 2% stijgen.

3. Een evenwichtige betalingsbalans

Het gaat om fundamenteel evenwicht = de lopende rekening van de betalingsbalans moet in evenwicht zijn met het structurele kapitaalverkeer.

4. Een rechtvaardige inkomensverdeling

In nog steeds onenigheid over tussen politiek partijen. Is wel wel deel van beleid.

Innovatiebeleid

5. Een evenwichtige groei van de economie

Gaat om de groei en de verbetering van de productiecapaciteit. Deze groei moet gelijk verdeeld zijn over de sectoren, bedrijfstakken en ondernemingen.

- *Innovatiebeleid* = Daarbij gaat het om het vernieuwen van producten en productieprocessen.

6. Een gezond leefmilieu

De overheid besteden steeds meer aandacht aan de nadelen die de productiegroei veroorzaakt.

- *Duurzame economische ontwikkeling* = Hierom gaat het steeds vaker. Ook zijn hier de meningen over verdeeld. Ook is het niet altijd mogelijk om de doelstellingen gelijktijdig te verwezenlijken. Bijv. 5 en 6 leven op gespannen voet met elkaar.

Duurzame economische ontwikkeling

13.5

De instrumenten van economische politiek

1. Begrotingsbeleid

zie hoofdstuk 12.

- Een ander beleidsinstrument is het monetaire beleid, hs 11

2. Inkomens-, loon- en prijsbeleid

Is niet eenvoudig. De ECB handhaaft het prijsbeleid. De overheid probeert loonmatiging te voorkomen en de belastingwetten zorgen voor nivellering van inkomens.

3. Betalingsbalansbeleid

Omvat alles wat te maken heeft met de relaties met het buitenland.

4. Groeibeleid

Hierbij let men op de manier waarop de industrie over ons land is verdeeld en hoe de regio's zich ontwikkelen. Milieubeleid is een belangrijk deel van een ruim groeibeleid.

5. Mededingingsbeleid HS 9

6. Deregulering

het schrappen van regels en voorschriften. De drempels voor markttoetreding zijn verlaagd

13.6

Belangrijke adviesinstellingen

• SER (Sociaal-Economische Raad)

Adviesorgaan van de overheid, maar heeft meer invloed. Bestaat uit 11 kroonleden, 11 werkgevers en 11 werknemers.

- *Stichting van de Arbeid* = hier wordt onderhandeld over de aanvaardbare gemiddelde stijging van de lonen in Nederland.

• CBS (Centraal Bureau voor de Statistiek)

Onafhankelijke instelling die zorgdraagt voor het verzamelen, bewerken en publiceren van samenhangende statistische gegevens over de Nederlandse samenleving en het economisch leven.

• CPB (Centraal Planbureau)

Belangrijke rol voor beleid van de overheid.

- *Prognoses* = CPB doet verschillende voorspellingen. Aan de hand hiervan besluit de overheid het beleid te wijzigen. Rekent ook beleidsvoorstellen door.

- Twee publicaties van het BPB zijn van bijzonder belang:
 1. Macro-Economische Verkenningen: bevat gegevens die nodig zijn om het voorgestelde beleid van de regering goed te beoordelen.
 2. Centraal Economisch Plan: belangrijk voor de voorbereiding van de nieuwe Rijksbegroting.

Model

- Model = bestaat uit een aantal wiskundige vergelijkingen, die samenhangen tussen de economische verschijnselen weergeven.

Voorspellingen

- Voorspellingen = zijn gebaseerd op veronderstellingen.

Scenario

- Scenario's = conservatief scenario, realistisch scenario en een scenario met krachtige groei.

HOOFDSTUK 14 – INTERNATIONALE BETREKKINGEN

14.1

Open economie

Globalisering van wereldeconomie

Deviezen

Internationale arbeidsverdeling

Absoluut voordeel

Vrijhandel

Economie met weinig handelsbeperkingen; veel import en veel export.

De onderlinge afhankelijkheid van de landen wordt steeds groter. Het leidt tot lagere prijzen en een betere kwaliteit van de goederen.

Internationaal aanvaarde betaalmiddelen, zoals dollars.

Heeft tot gevolg een goederen en dienstenverkeer met het buitenland.

Door zich te specialiseren, produceert elk land die goederen waarin het het beste is en die het tegen de laagste kostprijs produceert.

Welk land wat produceert hangt af van:

- Natuurlijke omstandigheden (klimaat, grond- en delfstoffen)
- Arbeidsproductiviteit
- Opleidingsniveau

Vrijhandel

Vrij handelsverkeer tussen landen. Zorgt voor grotere productie, grotere kwaliteit en grotere diversiteit van goederen.

14.2

Economische integratie

Economische integratie

De samenwerking tussen landen op economische gebied. De samenwerking vindt plaats in 5 stappen:

1. Vrijhandelszone (NAFTA)

De aaneengesloten landen hebben dan onderling alle handelsbelemmeringen in het goederenverkeer afgeschaft.

2. Douane-Unie

Niet alleen onderling vrijhandel, maar tevens een gemeenschappelijke handelspolitiek tegenover niet-aangesloten landen. Er komt dan een

- **Gemeenschappelijk buitentarief** = Alle landen van de douane-unie heffen naar buiten toe hoge invoerrechten.

3. Gemeenschappelijke markt

Binnen een douane-unie is er ook vrij verkeer van productiefactoren toegestaan. Vooral voor arbeid belangrijk.

4. Economische Unie

Heeft dezelfde kenmerken als een gemeenschappelijke markt. Hierbij komt dat de lidstaten een gemeenschappelijke economische politiek voeren.

5. Monetaire Unie

Hierin is het betalingsverkeer tussen de lidstaten volkomen vrij en zijn de wisselkoersen vast of is er een gemeenschappelijke geldeenheid. EMU

4 Effecten integratie

1. Handelsverschuiving

De verplaatsing van handelsstromen naar landen die door het wegvallen van de invoerrechten goedkoper zijn geworden.

2. Handelsverruiming

Het toenemen van handel door het wegvallen van de tarieven tussen lidstaten.

3. Handelsaftapping

De handel met landen buiten de douane-unie neemt af.

4. Handelscreatie of handelsdiversificatie / handelsafwijking

Positief effect van douane-unie / negatief effect. FR-EN-VS vb

14.3 Comparatieve voordelen

Opofferingskosten

Comparatieve kostenverschillen Consumentenvoorkeuren

Absolute en comparatieve voordelen

Het gaat niet om het absolute, maar om het relatieve voordeel dat landen hebben. De kosten van het produceren van een van de twee producten. Zolang beide landen voor een van de twee producten lagere opofferingskosten hebben, zorgt internationale handel tussen de twee landen voor grotere welvaart voor beide.

Het gaat om het relatieve verschil in kosten.

Kunnen de oorzaak zijn van landen die dezelfde goederen zowel importeren als exporteren. Fransen willen Duitse auto's en Duitsers Franse auto's

14.4 Protectie

Protectie

Handelsbelemmeringen. Motieven:

1. Beschermen eigen economie en werkgelegenheid.

2. Bestaan aan oneerlijke concurrentie

- **Dumping** = hiervan is sprake als buitenlandse ondernemingen goederen aanbieden tegen een prijs die lager is dan de kostprijs omdat er op eigen markt een overschot is.

3. Beschermen Infant- industrie:

Tijdelijke bescherming van nieuwe industrie tegen de concurrentie van ondernemingen uit andere landen.

4. Bescherming monocultuur

- **Monocultuur** = Veel ontwikkelingslanden hebben een monocultuur waar de hele economie op rust. Deze export moet beschermd worden.
- **Exportdiversificatie** = Landen die veel producten exporteren zijn niet afhankelijk van één product.

Tarifaire belemmeringen

1. Invoerrechten

Een belasting op ingevoerde goederen, die de ingevoerde goederen duurder maakt ten opzichte van de in het buitenland geproduceerde goederen.

2. Exportsubsidies

Een subsidie op uitgevoerde goederen, waardoor de eigen producten tegen een lagere prijs op de wereldmarkt komen.

3. Invoercontingenten of quoterings

De overheid stelt een maximum aan de hoeveelheid of de waarde die van een goed mag worden ingevoerd.

Non-tarifaire belemmeringen

- Ingewikkelde douaneformaliteiten;
- of kwaliteitseisen waaraan buitenlandse producenten soms moeilijk kunnen voldoen.

14.5 Betalingsbalans

De betalingsbalans

Van alle economische transacties met het buitenland bestaan registraties: in de boekhouding van ondernemingen en bij banken. Het overzicht heet de betalingsbalans.

- **DNB** doet dit op kasbasis; de transactie wordt pas geboekt als de betaling plaatsvindt.
- **CBS** doet dit op transactiebasis; de transactie wordt geregistreerd op het moment van levering

Stroomgrootheden

Rekeningen

Omdat de meting over een bepaalde periode gaat, worden de cijfers op een betalingsbalans stroomgrootheden genoemd.

De betalingsbalans is in vijf rekeningen verdeeld zie blz 238:

1. **De goederenrekening of handelsbalans (zichtbare verkeer)**

Waarde van de uitvoer in de invoer.

- **Dekkingspercentage** = De verhouding tussen invoer en uitvoer.
uitvoer / invoer x100

- **Passieve handelsbalans** = dekkingspercentage onder de 100

- **Actieve handelsbalans** = dekkingspercentage boven de 100

2. **De dienstenrekening (onzichtbare verkeer)**

Waarde van de aan/door het buitenland verleende en ontvangen diensten.

3. **De inkomensrekening (onzichtbare verkeer)**

Uit het buitenland ontvangen primaire inkomens en inkomensoverdrachten en aan het buitenland betaalde inkomens en inkomensoverdrachten.

- **Inkomensoverdrachten** = vooral betalingen van Nederland aan de EU en omgekeerd.

4. **De kapitaalrekening**

Het boeken van invoer en uitvoer van vermogen, investeringen en beleggingen.

- **Speculatief kapitaalverkeer** = Beleggingen voor korte tijd waardoor een tijdelijke kapitaaluitvoer ontstaat.

5. **De goud- en deviezenrekening**

De eerste drie rekeningen.

Ontstaat door saldo van de betalingsbalans weg te boeken op de goud & deviezen rekening. Via de salderingspost(en) is de totaalstelling aan de uitgavenkant gelijk aan de inkomstenkant. De salderingspost betreft de af- of toevloeiing van (goud en) deviezen.

Lopende rekening
Formeel evenwicht
Salderingspost

14.6

Materieel evenwicht

Fundamenteel evenwicht

Tekort op de betalingsbalans

Evenwicht, tekort of overschot op de betalingsbalans

Een situatie van Materieel evenwicht zegt wel iets over de betalingsbalans. Hiervan is sprake als je de goud en deviezenrekening niet verandert.

Er is fundamenteel evenwicht als de lopende rekening en het structurele deel van de kapitaalrekening in evenwicht zijn. Het kortlopende speculatieve betalingsverkeer wordt buiten beschouwen gelaten.

Oorzaken van een tekort op de betalingsbalans:

- **De lonen en prijzen stijgen in het binnenland sterker dan bij handelspartners.**

Uitvoer loopt terug omdat concurrentiepositie achteruitgaat, invoer stijgt omdat die prijzen relatief goedkoop zijn

- **Er is in het binnenland overbesteding**

Meer vraag dan productiecapaciteit waardoor meer invoer

Tekort op de betalingsbalans

- **Een oorzaak van structurele aard is technische ontwikkeling, waardoor de aanbodverhoudingen tussen de landen veranderen**

Emerging markets kennen door snelle economische groei een positieve balans waardoor andere landen tekorten behalen. Sommige landen lopen voorop met technische ontwikkelingen en anderen blijven achter.

- **Ontwikkelingslanden met grote buitenlandse schulden**

Door rente en aflossing hebben ontwikkelingslanden een tekort op de balans. De zogenaamde debiteurenlanden.

- **Diverse incidentele oorzaken**

Rampen, mislukte oogsten, revoluties, oorlogen

Ruilvoet

De verhouding tussen de prijzen van goederen die een land uitvoert en de goederen die het invoert geven we weer met ruilvoet:

$$\frac{\text{indexcijfer van het prijspeil van de export}}{\text{indexcijfer van het prijspeil van de import}} \times 100$$

Ruilvoetverbetering

De prijzen van de goederen die wij uitvoeren stijgen sneller dan de prijzen van de goederen die wij invoeren.

Ruilvoetverslechtering

Het omgekeerde. Een land moet dan meer exporteren om dezelfde hoeveelheid goederen en diensten te importeren.

Waarde-indexcijfer

Zie blz 246

$$\frac{\text{Volume-indexcijfer} \times \text{prijsindexcijfer}}{100} = \text{waarde-indexcijfer}$$

14.7

Wisselkoers

Importinflatie

Vrije zwevende of flexibele wisselkoers

Depreciatie

Appreciatie

Beheerst zwevende wisselkoers Interveniëren

Clean float

Dirty float

Flexibele of zwevende wisselkoers

De prijsverhouding tussen twee munteenheden

Is het gevolg van een lage wisselkoers die gunstig is voor de concurrentie.

Komt op de koers tot stand door het vrije spel van vraag en aanbod op de valutamarkt.

Koersdaling van een munt bij flexibele wisselkoers. Maakt producten in het buitenland goedkoper.

Tegengestelde ontwikkeling, een koersstijging van een int bij flexibele wisselkoers.

Hierbij grijpt de centrale bank zo nodig in om de koersvorming te beïnvloeden. Direct ingrijpen. Gebeurt door het aankopen of verkopen op de valutamarkt door de centrale bank.

Het niet ingrijpen in de koersvorming door centrale banken bij een systeem van volledig flexibele wisselkoers; volkomen vrije wisselkoers

Bij beheerst zweven grijpen centrale banken soms wel in. Men spreekt dan van valutamarktinterventie.

<p>14.8 Vaste wisselkoersen</p> <p>Europese Monetaire Stelsel</p> <p>Spilkoersen</p> <p>Brandbreedte Interventie Revaluatie</p>	<p>Vaste wisselkoersen Hierbij is er een vaste ruilverhouding afgesproken tussen de nationale valuta's. Centrale banken hebben zich verplicht onbepaald elkaars valuta te kopen tegen de afgesproken wisselkoers.</p> <p>Systeem van vaste wisselkoersen binnen EU dat lange tijd voor invoering euro bestaan.</p> <p>De vast afgesproken waarde van de valutakoersen</p> <ul style="list-style-type: none"> • Revaluatie = Een verhoging van de spilkoers • Devaluatie = een verlaging van de spilkoers <p>Schommelingen in deze koersen waren toegestaan, maar binnen een toegestane beperkte ruimte.</p> <p>Een ingreep van de centrale bank om de koers van de valuta aan te passen.</p>
<p>14.9 Internationale liquiditeiten</p> <p>Bijzondere trekkingsrechten (SDR's)</p>	<p>Internationale liquiditeiten Betaalmiddelen die internationaal worden gebruikt. Door de groei van de wereldhandel is er steeds een grotere behoefte aan.</p> <p>Internationaal betaalmiddel die door het Internationaal Monetair fonds worden uitgegeven. Het is giraal geld en heeft een waarde van het gewogen gemiddelde van de vier belangrijkste valuta's</p>
<p>14.10 IMF</p> <p>Bijzonder trekkingsrecht Wereldbank</p>	<p>Het IMF en de Wereldbank Belangrijkste taak: de kredietverlening aan landen met een tekort op de betalingsbalans.</p> <p>De mogelijkheid om bij het IMF te lenen.</p> <p>Instelling die op lange termijn geldkapitaal aan ontwikkelingslanden uitleent.</p>
<p>14.11</p> <p>WTO</p> <p>Meestbegunstigingsclausule</p> <p>UNCTAD</p> <p>Buffervoorraden</p>	<p>WTO, UNCTAD en OESO Naast het IMF en de Wereldbank zijn er nog drie organisaties van belang voor de internationale betrekkingen:</p> <ol style="list-style-type: none"> 1. De Wereldhandelsorganisatie (WTO) Hierin onderhandelen landen met elkaar over het afschaffen van handelsbelemmeringen. Als een land met een ander land overeenkomt dat er minder invoerrechten worden geheven, dan mogen alle overige lidstaten hetzelfde eisen. 2. United Nations Conference on Trade and Development (UNCTAD) Opgericht om de positie van ontwikkelingslanden in de wereldhandel te versterken. Bij een groot aanbod koopt een grondstoffonds een deel op om prijsdaling te voorkomen. Als het aanbod in een jaar tegenvalt, verkoopt men de buffervoorraad weer. Hierdoor gaat het prijsstijging tegen. 3. Organisatie voor Economische Samenwerking en Ontwikkeling (OESO) De organisatie adviseert over economische politiek ontwikkelingshulp. Ook publiceert met studies over de economische ontwikkeling in de aangesloten landen.

14.12
Vrijhandelszone

De Europese Unie

de Economische Gemeenschap voor Kolen en Staal. Door het samenvoegen van de steenkool-en staalbelangen zou een toekomstige oorlog tussen de aangesloten landen vrijwel onmogelijk zijn.

Supranationaal

De EU is bovennationale organisatie omdat haar richtlijnen boven de nationale wetgeving staan.

Landbouwbeleid

Denk aan melkplassen, boterbergen, invoerrechten, exportsubsidie, kritiek ontwikkelingslanden en daarom nu inkomenssteun. Die steun is hoger naarmate ze milieuvriendelijker produceren.

12.13
Spill-overs

Het stabiliteitspact als rollenspel

Spillovers van het ene naar het andere land bij een stijgend tekort of staatsschuld. als een land een te hoog vorderingstekort heeft, stijgt de rente. Dit heeft gevolgen voor de rente in de hele EMU. De ECB past zich aan en vergroot de geldhoeveelheid. Dit leidt weer tot inflatie in de eurozone.

Freerider-probleem

Het is voor elk land afzonderlijk interessant om niet mee te doen met het pact, als de rest juist wél meedoet. Dan profiteert het land van de bezuinigingen van de andere landen.

Gevangendilemma

Ook in deze situatie is er weer sprake van het gevangenendilemma

14.14

De instellingen van de Europese Unie

De belangrijkste instellingen van de EU zijn:

1. **De Europese Raad**

Vergadering van regeringsleiders van de lidstaten. Besluiten nemen over onderwerpen die van groot belang zijn voor de unie

2. **De Raad van Ministers**

Samengesteld uit de ministers van nationale regeringen. De desbetreffende ministers beslissen over het onderwerp van hun vakgebied. De Raad van Ministers neemt in de EU de besluiten.

3. **De Europese Commissie**

Zorgt voor de voorbereiding en de uitvoering van de besluiten van de Ministerraad. Toezicht op naleven van Europese verdragen en richtlijnen.

4. **Het Europees Parlement**

Bestaat uit internationaal georganiseerde politieke groeperingen zoals liberalen, socialisten en christen-democraten. Het Parlement controleert de Commissie en kan deze zelfs dingen tot aftreden.

5. **Het Europese Hof van Justitie**

De beslissingen van het hof zijn bindend en gaan 'boven' nationaal recht. Bedoelt voor lidstaten, maar ook voor ondernemingen en burgers die tegen een maatregel in hoger beroep willen gaan.

6. **Eurogroep en Europees Stabiliteitsmechanisme (ESM)**

Vermelding verdient nog de Eurogroep, bestaat uit ministers van financiën van de eurolanden. ESM is een permanent financieel noodfonds dat leningen versterkt aan EU-lidstaten die in financiële problemen verkeren.

14.15

Divergentie

Convergentie

Nelly Industrializing Countries

Verborgen werkloosheid

Kapitaalinvvoer

Ruilvoetverslechtering

Imports substitutie

Exportdiversificatie

Human Development Index (HDI)

Ontwikkelingslanden

Als de ontwikkelingslanden wat betreft groei verder verwijderd raken van de westerse landen.

Als zij een inhaalslag maken en de verschillende bbp's naar elkaar toegroeien.

Ook wel **emerging markets**, opkomende markten. Voorbeeld van convergentie.

Werk wordt gedaan door meer mensen dan nodig waardoor de arbeidsproductiviteit heel laag is. Het inkomen per hoofd is dan ook lastig te laten stijgen.

Investerings moeten worden gefinancierd door kapitaalinvvoer, er wordt namelijk weinig gespaard door het lage inkomen. Het probleem is echter dat er een buitenlandse schuldenlast ontstaat.

Een land moet dan meer exporteren om dezelfde hoeveelheid goederen en diensten te importeren.

Import-producten vervangen door producten uit eigen land.

Biedt een oplossing voor het uitvoeren van slechts één of een paar soorten producten.

Maatstaaf voor het ontwikkelingsniveau van een land

14.16

Financiële hulp

Technische hulp

Ontwikkelingshulp

Gebonden hulp

Projecthulp

Succesvolle economische ontwikkeling

Ontwikkelingssamenwerking

Als eenland schenkingen doet of lenigingen aanbiedt tegen gunstige voorwaarden, zoals lage rente en/of lange looptijd.

Dit bestaat uit het zenden op opleiden van deskundigen. Soms geven rijke landen voedselhulp. Het gevaar van beiden is dat het ontwikkelingsland te afhankelijk wordt van de rijke landen.

Wordt verleend als:

- **Multilaterale hulp** via internationale organisaties zoals de Wereldbank en de OESO;
- **Bilaterale hulp** rechtstreeks van land tot land.

Hulp verstrekking onder voorwaarden.

De hulp wordt beperkt tot enkele projecten.

- Investeren in mensen door de nadruk te leggen op scholing en gezondheidszorg.
- Een ondernemersvriendelijk economisch klimaat, op basis van een goed werkend prijsmechanisme;
- Intergratie in de wereldeconomie door een vrij verkeer van goederen, kapitaal, mensen en kennis. Ook vermindering van de protectie door de rijke landen, vooral in de landbouw, is goed voor de groei in de ontwikkelingslanden.
- Economische en politieke stabiliteit, door gezonde overheidsfinanciën en de afwezigheid van inflatie. Teveel overheidsingrijpen in de economie, corruptie en oorlogen zijn zeer schadelijk voor de economisch ontwikkeling

HOOFDSTUK 15 – MACRO-ECONOMIE

15.1

Macro-economie

Geaggregeerde grootheden

De vijf sectoren

Vijf sectoren

Macro-economen kijken naar de grote lijnen van de economische werkelijkheid. Bijvoorbeeld het totaal van alle inkomens, de totale consumptie en de totale werkgelegenheid van een land.

Op macro-economisch niveau zijn vijf sectoren te onderscheiden:

1. **De consumptiehuishoudingen**
Personen en groepen van personen in de rol van consument.
2. **De ondernemingen**
Deze omvatten ondernemingen met een eigen rechtspersoonlijkheid die met behulp van de productiefactoren goederen en diensten voortbrengen.
3. **De collectieve sector**
Behalve rijksoverheid horen hier de gemeenten, de provincies en de instellingen die de sociale zekerheid uitvoeren bij.
4. **De financiële instellingen**
Pensioenfondsen, verzekeringsmaatschappijen en banken. Deze instellingen ontvangen besparingen van andere sectoren in de economie en lenen geld uit aan diezelfde sectoren.
5. **Het buitenland**
Een verzamelnaam voor consumptiehuishoudingen, ondernemingen, financiële instellingen en overheden die in het buitenland zijn gevestigd, waarmee ons land transacties aangaat.

15.2

Economische kringloop

Kringloopschema blz 293

Primair inkomen

De economische kringloop 1

De vijf besproken sectoren hangen allemaal met elkaar samen.

In dit schema wordt door middel van pijlen weergegeven hoe geld en goederen zich tussen de sectoren bewegen.

Optelling van loon, pacht, huur, rente en winst. Met dit inkomen kopen de consumptiehuishoudingen vervolgens goederen en diensten. Het bedrag dat zij niet uitgeven aan consumptie, sparen zij.

15.3

Bruto binnenlands product (bbp)

Welvaart in enge zin

Toegevoegde waarde

Ingekochte diensten van derden

Toegevoegde waarde

Geeft de economische prestaties van een land weer in materiële en financiële zin. Het weerspiegelt de welvaart in enge zin, waarbij we alleen kijken naar de behoeftebevrediging met koopkracht (reële inkomen). Welvaart in enge zin wordt vaak uitgedrukt in het (reële) BBP per hoofd van de bevolking.

Is gelijk aan het verschil tussen de marktwaarde van de geproduceerde goederen en diensten en de gebruikte grond- en hulpstoffen en diensten van derden.

Zijn bijvoorbeeld de werkzaamheden van een schoonmaakbedrijf of de deviezen van een belastingconsulent.

Marktwaarde van de geproduceerde goederen en diensten

Verbruik grondstoffen –

Ingekochte diensten van derden –

Bruto toegevoegde waarde

Afschrijving	Geeft de slijtage van het vaste productieapparaat weer. Boekhoudkundig betekent het dat, in plaats van de aanschafkosten van een machine in één keer als kosten te zien, deze kosten worden verdeeld over de gebruiksduur van de machine.
Netto toegevoegde waarde	Bruto toegevoegde waarde minus de afschrijvingen.

Bruto toegevoegde waarde	
Afschrijvingen	-
<hr/>	
Netto toegevoegde waarde	

Dividend	Uitgekeerde winst
-----------------	-------------------

15.4 Bruto Binnenlands Product (BBP)

Finale bestedingen Bestedingen aan het eindproduct

Totale bruto toegevoegde waarde Optelling van alle toegevoegde waarden

Bruto Binnenlands product (BBP) Als je op een van deze manieren de bruto toegevoegde waarde van alle ondernemingen, zelfstandigen, financiële instellingen en de overheid in een land optelt.

Netto binnenlands product Bruto binnenlands product minus de afschrijvingen

bbi & nbi De waarde van de productie in een economie is gelijk aan de inkomens van diegenen die de productiefactoren ter beschikking stellen en het restinkomen. Daarom ook wel netto binnenlands inkomen en bruto binnenlands inkomen.

15.5 Bestedingen, overheid en open economie

Bestedingen De waarde van de geproduceerde eindproducten is gelijk aan de bestedingen, die we weer onder vijf groepen verdelen.

1. Consumptie (C)

2. Financiële instellingen en zelfstandigen (I)

Goederen die aanwezig zijn bij de ondernemingen en financiële instellingen.

- **Vaste kapitaalgoederen** = gebouwen en aanwezige machines; voor een langere tijd in de onderneming aanwezig.
- **Vlottend Kapitaal** = Zoals de voorraden nog niet gekochte consumptie bestemde goederen.

Investeren Als ondernemingen kapitaalgoederen kopen.

- **Uitbreidingsinvestering** = zijn de investeringen die de vaste kapitaalgoederenvoorraad doen toenemen.
- **Vervangingsinvestering** = zijn gelijk aan de afschrijvingen zie blz 303

3. Overheidsbestedingen (O)

- Overheidsconsumptie
- Overheidsinvesteringen

4. Uitvoer (E)

Ook door het buitenland worden bestedingen in ons land gedaan. Deze export wordt weergegeven met de E.

Totale bestedingen $C + I + O + E$

BBP Y_b

Invoer M : Het bedrag van de invoer goederen en diensten.

Totaal middelen $Y_b + M$

Identiteit	Het totale bedrag van de middelen is gelijk aan het totale bedrag van de bestedingen. We noemen dit noodzakelijke gelijkheid.
Staat van Middelen en Bestedingen	Het overzicht van alle middelen en bestedingen in ons land. blz 304
Oogpunt productie	Vanuit het oogpunt van de productie worden de middelen aangewend voor consumptiegoederen, investeringen, de overheidsbestedingen en de uitvoer. Dit wordt weergegeven door de vergelijking: $Y+M = C+I + O + E$
Oogpunt consumenten	Zij verdelen het nationaal inkomen Y over de consumptie C , de besparingen S en de belasting B . De vergelijking luidt: $Y = C+S+B$
Combinatie vergelijkingen (S-I)	$C+S+B+M = C+I+O+E$ ofwel $(S-I)+(B-O)=(E-M)$
(B-O)	Spaarsaldo in de private sector, het verschil tussen de particuliere besparingen en de particuliere investeringen.
(E-M)	Het spaarsaldo van de publieke sector; het verschil tussen de ontvangen belastingen en de overheidsbestedingen.
Nationaal spaarsaldo	Het saldo op de lopende rekening van de betalingsbalans. Altijd gelijk aan aan het saldo op de lopende rekening.

15.6

Het bruto binnenlands product en het nationaal inkomen

We onderscheiden drie methoden om het bbp te berekenen:

- Subjectieve methode of inkomensmethode**
[Primaire inkomens (rente, loon, pacht, winst) - afschrijvingen] = bbp
- Objectieve methode of productiemethode**
[omzet - inkoopwaarde-diensten van derden] + ambtenarensalarissen (in geval van overheid) = bbp
- Bestedingenmethode**
 $Y = C+I+O+E-M$

Bruto nationaal inkomen (bni)
Netto nationaal inkomen (nni)

bbp + waarde van in het buitenland ingezette Nederlandse productiefactoren - waarde van het buitenlandse productiefactoren in Nederland = bnp/bni
bnp verminderd met afschrijvingen

15.7

Categoriale inkomensverdeling

Categoriale inkomensverdeling en arbeidsinkomensquote

De verdeling van het bbp over de inkomenscategorieën loon, rente, pacht en winst. Hierbij wordt een tweedeling gemaakt:

- Loonsom** = de waarde van alle lonen bij elkaar opgeteld en het overige inkomen, rente, pacht en winst.
- Loonquote** = het aandeel van de lonen in het totale inkomen.

Loonquote

$$\text{loonquote} = \frac{\text{De totale loonsom}}{\text{bbp}} \times 100$$

Houdt rekening met de bezwaren tegen de loonquote

Arbeidsinkomensquote

$$\frac{\text{loonsom in de niet-financiële ondernemingen en financiële instellingen + toegerekend arbeidsinkomen zelfstandigen}}{\text{Toegevoegde waarde van niet-financiële ondernemingen en financiële instellingen + toegevoegde waarde van bedrijven en zelfstandigen.}} \times 100$$

15.8
Kwintiel
Volledige nivellering
Gini-coëfficiënt

Lorenzcurve en Gini-coëfficiënt

Elke groep in de Lorenzcurve omvat 20% van de indeling.

$x = y$ of $f(x) = x$

Is gedefinieerd als de verhouding van de oppervlakte van A en van A+ B, dus $A / [A+B]$

Deze coëfficiënten worden wereldwijd gebezigd om de scheefheid van de inkomensverdeling van landen onderling te vergelijken. Ook voor het vaststellen van de vermogensverdeling wordt deze coëfficiënt gebruikt.

Kwantielen
Deciel
Percentiel
Indexcijfer

Een kwart van de inkomenstrekkers = 25 %

Een tiende = 10%

Een honderdste = 1%

Gini-coëfficiënt x 100

15.9
bbp

Het bbp per land

Een stijging van het bbp wordt veroorzaakt door hogere productie en/of door hogere prijzen.

- **Nominale bbp** = is het geldbedrag van het bbp.
- **Reële bbp** = geeft de koopkracht van het bbp weer: de hoeveelheid goederen die met het bedrag van het bbp gekocht wordt.

bbp in constante prijzen

Daarmee bedoelt men de hoogte van het bbp, omgerekend naar het prijsniveau van een eerder jaar. We berekenen dan hoe hoog het bbp nu is, als sinds dat jaar de prijzen gelijk waren gebleven. De toename van het bbp in constante prijzen over een periode geeft de reële ontwikkeling in die periode weer.

bbp per hoofd van de bevolking

Dit is het bbp gedeeld door het aantal inwoners.

Het maakt namelijk verschil of een bepaald bbp beschikbaar is voor een kleine of grote bevolking.

Beperkt welvaartsbegrip

Het bbp geeft geen informatie over het behoud van natuur, milieu en leefbaarheid. De duurzaamheid van het economisch en maatschappelijk leven blijft buiten beschouwing.

Ruime welvaartsbegrip

Deze schenkt hier wel aandacht aan, ook indien hun betekenis voor het voorzien in behoeften van burgers niet in geld kan worden uitgedrukt.

15.10
Nationale Rekeningen

De nationale rekeningen

Deze vormen een boekhoudkundige beschrijvingen van de geldstromen in ons land in een jaar.

Productieve presentaties

binnen de consumptiehuishoudingen waar geen vergoeding tegenover staat worden niet geregistreerd.

Officiële of Formele economie
Officieuze of informele economie

Volgens de regels

Niet onder toezicht

- **Grijze circuit** = het gaat hier om legale transacties, zoals vrijwilligerswerk, waartegenover geen vergoeding staat. Wordt niet meegenomen in de cijfers van de officiële economie.
- **Zwarte circuit** = bestaat uit transacties die in strijd zijn met de wet en transacties waarvan het inkomen niet bij de belastingdienst is opgegeven. Op deze wijze ontstaat zwart geld:
 - Inkomen verworven door criminele activiteiten en wat wordt witgewassen.
 - Legale transacties, maar waarvan het inkomen niet bij de Belastingdienst wordt opgegeven.

Bijverdiensten	Zowel mensen met als zonder baan hebben bijverdiensten. Dit kan sinds 2007 'wit' gebeuren. De werkgever hoeft geen loonbelasting en premies af te dragen.
Verborgene werkgelegenheid	In een periode met veel werkloosheid zijn meer mensen in het arbeidsproces werkzaam dan uit statistieken over de arbeidsmarkt blijkt.
Zwarte economie	Wordt aantrekkelijk omdat men dan eigen baas is.
Prikkels	Als de overheid de zwarte economie wil bestrijden is het nodig prikkels in te voeren die de afweging van de burgers een duwtje geven in de richting van het zich beter houden aan de regels.
Optimale regelgeving	De economische analyse van het recht houdt zich bezig met het kiezen van effectieve regels uit een oogpunt van de doelstelling die men wil bereiken.
Niet-geregistreerde zwarte economie	Wereldwijd zo'n 25% van het landelijk bbp.
15.11	De ontwikkeling van het BBP
Systematische bewegingstypen	<ol style="list-style-type: none"> 1. Seizoenbewegingen Regelmatig terugkerende schommelingen in de bedrijvigheid, die het gevolg zijn van de wisselende omstandigheden van seizoenen. 2. Conjunctuur (6 a 7 jaar) We verstaan hieronder min of meer regelmatige afwisseling van perioden met toenemende en afnemende economische activiteit. Totdat de vraag groter is dan de productiecapaciteit groeit de conjunctuur. De neergaande fase, waarin de groei van het bbp afneemt. Een recessie kan overgaan in een depressie, waarbij sprake is van een lange periode van negatieve groei van het bbp. Langzamerhand neemt men weer nieuwe initiatieven: het economisch leven richt zich op uit de recessie of depressie en begint aan een nieuwe opgaande fase. In deze fase trekt de werkgelegenheid in de uitzendsector het eerste aan. 3. Trend Als je uit een tijdreeks van economische grootheden de seizoens- en conjunctuurschommelingen verwijdert, blijft er vaak een opgaande lijn over. Deze over een reeks van jaren gemeten gemiddelde groei duidt men aan met de woorden trend of trendmatige groei. In feite is dit de groei van de productiecapaciteit. 4. Lange golf (50 a 60 jaar) Van sommige cijferreeksen is de trendbeweging geen voortdurend opgaande lijn, maar een lijn die zelf ook schommelingen vertoont. De lange golf wordt gestimuleerd door belangrijke uitvangend zoals de stoommachine. Hiervan is sprake bij de opgaande fase. Men wil alle nieuwe technische mogelijkheden zo snel mogelijk benutten. Hiervan spreken we nu met name door de ontwikkelingen in de ICT. Netwerken van bedrijven, individuen en overheden spelen een belangrijke rol hierin.
Recessie	
Depressie	
Herstelfase	
Investeringsdrang	

15.12	
Conjunctuurklok	De stand en het verloop van de Nederlandse conjunctuur Is voor het CBS het instrument voor het volgen van de conjuncturele ontwikkelingen. Conjunctuur is hier gedefinieerd als periodieke, maar onregelmatige, toe- en afname in economisch activiteit.
Trendwaarde	Langjarig gemiddelde van een indicator
Indicatoren	De verschillende indicatoren op de conjunctuurklok hangen duidelijk met elkaar samen.
Conjunctuurcyclus	<ul style="list-style-type: none"> • Herstelfase De werkelijke waarde is slechter dan de trendwaarde (langjarig gemiddelde), maar de conjunctuur verbetert ofwel de economische activiteit neemt toe. • Opleving/overspanning De werkelijke waarde is beter dan de trendwaarde en hij verbetert verder. Hier is sprake van hoogconjunctuur en de economische activiteit neemt toe, echter op een gegeven moment slaat de conjunctuur om in neerwaartse richting. • Crisis/teruggang De werkelijke waarde is beter dan de trendwaarde, maar hij verslechtert dus de economisch activiteit neemt. • Recessie Er is sprake van laagconjunctuur en de werkelijk waarde is slechter dan de trendwaarde en hij verslechtert verder de economisch activiteit neemt af.
Conjunctuurklokindicator	Geeft een totaalbeeld van de actuele stand van de Nederlandse conjunctuur.
15.13	
Duurzame ontwikkeling	Economische groei en duurzaamheid Ook wel duurzaam ondernemen of maatschappelijk verantwoord ondernemen (mvo). Houdt in dat wij nu zo omgaan met de schaarse middelen, dat het behoud van natuur en milieu voor de toekomst is verzekerd.
Groene bbp	Het gaat hier om een aantal zaken die deel uitmaken van het ruime welvaartsbegrip, zoals het behoud van natuurlijke hulpbronnen, het in de cijfers van het bbp verwerken van de schadelijke effecten op het milieu, zoals de luchtvervuiling door gebreidelde groei van de productie en het verduurzamen van de energievoorziening. of Kringlooeconomie. Belichaamt de werkwijze de productieprocessen vanaf het gezin zo in te richten dat grondstoffen worden hergebruikt en afval wordt vermeden door inventieve toepassingen in dezelfde productieprocessen of in andere sectoren van de economie.
Circulaire economie	
15.14	
Negatieve externe effecten	Milieuvervuiling en externe effecten Het negatieve effect op de welvaartsbeleving van andere mensen door enkel rekening te houden met individuele kosten en baten. Het zijn externe effecten, omdat ze geen plaats hebben in de afweging van ondernemers, buiten de markt om werken en niet zijn verwerkt in de prijzen op de markt.
Positieve externe effecten	Bijv. Huizen met mooie tuinen.
Internaliseren van externe effecten	De overheid treedt op tegen de negatieve externe effecten waardoor produceren voor de ondernemer duurder wordt en zo de prijs van het product stijgt. Het doel is dat de consumptie en productie daardoor afneemt en zo ook de vervuiling.
Verzuilingsrechten	Verhandelbare rechten om een bepaalde hoeveelheid milieuvervuiling aan te richten. De overheid heeft van te voren een maximum niveau vastgesteld en per producent vastgesteld hoe groot zijn aandeel daarin mag zijn.

Coase-theorie

Hierin wordt gesteld dat particuliere economische deelnemers het probleem van externe effecten onderling kunnen oplossen. Hoe de verdeling van de rechten ook is, de partijen kunnen altijd een overeenkomst bereiken waarbij het resultaat voor iedereen beter is.

Emissierechten

Deze geven ondernemingen de mogelijkheid van een bepaalde stof of een bepaalde hoeveelheid in de lucht of in het water te lozen.

HOOFDSTUK 16 – MACRO-ECONOMIE IN BEWEGING

16.1

Micro-economie

Macro-Economie, micro-economie en algemeen evenwicht

In de micro-economie let je op 1 consument, 1 producent of 1 markt/bedrijfstak. De inkomens en uitgaven (omzet en investeringen) worden bij micro-economie bestudeert. Een belangrijk onderdeel hiervan is **bedrijfseconomie** (met oa marketing en verkoopkunde)

Macro-economie

Bij de macro-economie kijken we naar de totale consumptie van alle consumptiehuishoudingen tezamen of naar de totale werkloosheid van alle werklozen; op landelijk niveau. Een belangrijk begrip in de macro-economie is het **bruto binnenlands product** (bbp). Het gaat hierbij om de totale geldswaarde van alle in een land geproduceerde goederen en diensten gedurende een jaar.

Meso-economie

Dit zit tussen micro- en macro-economie in. De meso-economie bestudeert sectoren of bedrijfstakken, zoals landbouw, de chemische industrie of de bouw.

Categoriale inkomensverdeling

Is de verdeling van het nationaal inkomen over de productiefactoren arbeid (loon), natuur (pacht), kapitaal (interest) en als restpost de ondernemersactiviteit (winst).

Pareto-optimaal / efficiëntie

De verdeling van de schaarse productiemiddelen over de productiemogelijkheden, is in het evenwichtspunt efficiënt. In deze situatie is het niet mogelijk om iemand beter af te laten zijn, zonder dat een ander slechter af is.

Groeiscenario

Is dat de burgers geen belangstelling hebben voor het verduurzamen van het economisch proces. Het tegenovergestelde van het duurzaamheidsscenario.

Geldillusie

houdt in dat de burgers zich niettemin 'rijk rekenen'. Dus een nominale toename van het inkomen, maar geen reële.

Micro-economische agenten

Zoals consumenten, ondernemers en werknemers.

16.2

Productiecapaciteit en effectieve vraag

Factoren die de hoogte en de verandering van het bbp bepalen:

Aanbodfactoren of structurele factoren

- De omvang en de kwaliteit van de beroepsbevolking
- De omvang en de kwaliteit van de aanwezige kapitaalgoederenvoorraad
- De omvang en de kwaliteit van de beschikbare hulpbronnen
- De technische ontwikkeling

Structurele ontwikkeling

De veranderingen die zich in de loop van de tijd voordoen bij deze aanbodfactoren.

Effectieve vraag

Vraagfactoren of conjuncturele factoren. De vraag van consumenten, ondernemingen, overheid en buitenland hebben noemen we de effectieve vraag en bestaat uit:

- De particuliere consumptie (C)
- De investeringen van ondernemingen (I)
- De bestedingen van de overheid (O)
- De export (E)

Hoogte effectieve vraag

Bepaalt of de aanwezige binnenlandse productiecapaciteit wel of niet volledig wordt gebruikt.

Volledige bezetting

Als de productiecapaciteit in zijn geheel wordt benut. De **bezettingsgraad** is dan maximaal.

Conjuncturele ontwikkelingen Het is nodig dat we bij de verklaring van de hoogte van het bbp evenzeer letten op de ontwikkelingen aan de vraagkant van de economie. Deze ontwikkelingen noemt men conjuncturele ontwikkelingen.

16.3

Aanbodfactoren (1): arbeid en kapitaal

De beroepsbevolking

Beroepsbevolking

Is dat deel van de beroepsgeschikte bevolking, dat minstens een uur per week of meer kan en wil werken. Deze vormt de productiefactor arbeid.

Omvang productiefactor arbeid

Wordt bepaald door de bevolkingsgroei, de hoogte van de belastingen en de mogelijkheden voor kinderopvang.

Menselijk kapitaal

De kwaliteit van de productiefactor arbeid wordt bepaald door opleiding, onderwijs en benutten van technische ontwikkeling. Er wordt in dit verband ook gesproken over de hoeveelheid menselijk kapitaal.

Permanente educatie

of 'een lang leven leren'. De noodzaak van bijscholing en omscholing doet zich bij steeds meer werknemer voor omdat er soorten werk verdwijnen en weer nieuwe banen ontstaan waarvoor nieuwe kennis is vereist.

De kapitaalgoederenvoorraad

Kapitaalgoederenvoorraad

De omvang hiervan is afhankelijk van het bedrag dat de ondernemingen en de overheid uitgeven aan investeringen.

Niet-materiële kapitaalgoederen

Steeds meer bedrijven investeren hierin. VB: software, octrooien en patenten en goodwill.

Structurele aspect

Of capaciteitsaspect. Beïnvloed de aanbodzijde van de economie.

Conjunctureel aspect

Of bestedingsaspect. Een investering kent ook deze kant omdat een vraag naar kapitaalgoederen wordt uitgeoefend.

Investeringsklimaat

Wordt bepaald door de algemene economische situatie, de hoogte van de rente en de afzet- en winstmogelijkheden in de toekomst.

Breedte-investeringen

Hierbij schaft de onderneming machines aan van een type dat zij al in gebruik heeft. De verhouding tussen kapitaal en arbeid in de productie verandert niet.

Diepte-investering

Hierbij past de onderneming nieuwe technieken toe. Vaak gaat het om het invoeren van arbeidsbesparende productiemethoden.

Kapitaalintensief

In zo'n productieproces gebeurt de productie met naar verhouding meer kapitaal dan arbeid. (auto-industrie)

Arbeidsintensief

In zo'n productieproces gebruikt men verhoudingsgewijs meer arbeid dan kapitaal (dienstverlening)

Kapitaalvorming

Hiervoor zijn besparingen van groot belang. Besparingen gaan naar bijv. pensioenfondsen en vinden hun weg zo naar ondernemingen.

16.4

Aanbodfactoren (2): Natuurlijke hulpbronnen en de stand van de techniek.

Natuurlijke hulpbronnen

Natuurlijke hulpbronnen

De hoeveelheid en de kwaliteit hiervan liggen voor een deel vast. Voor een deel is er ook ontwikkeling door investering mogelijk. Bijv. Het opsporen van olie en gasvoorraden of de exploitatie van windenergie.

MVO

Een belangrijke nieuwe ontwikkeling is de nadruk op maatschappelijk verantwoord ondernemen. De onderneming streeft naar winst, maar zorgt ook voor een positief effect van zijn handelen op het milieu en de samenleving.

Technische ontwikkelingen Zowel grote uitvindingen als het wiel en stoommachine, maar ook het geleidelijk uitwerken, vormgeven, verbeteren en toepassen van technische mogelijkheden.

Besparing Besparing op arbeid, kapitaal en grondstoffen is het gevolg van technische ontwikkeling

Productinnovaties Het ontwikkelen van nieuwe producten. Als deze producten in een belangrijke behoefte voorzien, gaan ondernemingen deze produceren. Dit leidt tot economisch groei en werkgelegenheid.

16.5 Effectieve vraag **Vraagzijde van de economie (1): Consumenten en ondernemingen**
 Naar goederen en diensten is afkomstig van consumenten, ondernemingen, de overheid en het buitenland. Deze vraag bepaalt of de aanwezige productiecapaciteit volledig wordt benut.

Beschikbare inkomen **Consumptie**
 De omvang van de particulier consumptie is afhankelijk van het beschikbare inkomen.

Primair inkomen	
Betaalde belastingen en sociale premies	-
Ontvangen uitkeringen en subsidies	+
<hr/>	
Beschikbare inkomen	=

Reële inkomen We kijken hierbij naar de koopkracht van het beschikbare geldbedrag. Het deel van het beschikbare inkomen dat de consumenten niet uitgeven sparen zij. Oorzaken veranderingen in de hoogte van de consumptieve bestedingen zijn:

- Het ontvangen primaire inkomen verandert door een stijging of daling van het bbp.
- De overheid wijzigt de belasting- of premiepercentages en/of past de hoogte van de uitkeringen en subsidies aan.
- De consumenten besluiten meer of minder van hun inkomen te sparen bijvoorbeeld onder invloed van de rentestand.
- De consumenten reageren op veranderingen in het algemeen prijsniveau.

Besparingen Een stijging van de besparingen doe zich voor als de economische vooruitzichten onzeker zijn.

Ondernemingen Ondernemingen
 De leiding van een onderneming koopt nieuwe kapitaalgoederen, als de verwachte opbrengsten van de investering voldoende hoger zijn dan de verwachte kosten, zoals afschrijving en onderhoud.

Gunstig investeringsklimaat Als er geen afzetproblemen bestaan, als het goed gaat met de economie en als de fiscale regels gunstig zijn ten aanzien van investeringen. Er wordt dan ook veel geïnvesteerd door de ondernemingen.

Macro-economische investeringen De hoogte ervan vertoont aanzienlijk schommelingen. Deze hangen samen met onzekerheid, het lopen van risico, de grilligheid van verwachtingen en de rol van emoties.

16.6

Vraagzijde van de economie (2): overheid en buitenland

Overheidsbestedingen Vorderingentekort

Overheid

De overheid oefent invloed uit op de bestedingen van consumenten en de ondernemingen.

Doormiddel hiervan schept de overheid zelf effectieve vraag.

Is deel van stabiliteitspact en beperkt de overheidsbestedingen omdat het niet hoger mag zijn dan 3% van het bbp.

Onder invloed van de crisis is de overheid extra gaan besteden om banken te redden en vanwege de werkloosheid. Belastingen verhoogd en uitgaven beperkt en bezuinigd.

Buitenland

Hoeveel en in welke mate het buitenland Nederlandse producten wil kopen is afhankelijk van verschillende factoren:

- De prijs en de kwaliteit moet concurrerend zijn op de internationale markten.
- De situatie in de landen waarmee wij veel handel drijven. (met name Duitsland)
- Invloeden van de overheid zoals een matiging van de loonkostenstijging. Deze maatregelen hebben pas op lange termijn effect.

16.7

Besparingen

De economische kringloop 2

(S) Deze besparingen vormen in het kringloopschema een geldstroom van de consumenten naar de financiële instellingen.

Identiteit

Wordt afgeleid uit de kringloop $Y+M = C+I+O+E$. Een identiteit is een vergelijking, waarbij beide zijden aan elkaar gelijk moeten zijn. Links de middelen, rechts de bestedingen.

Ook wel: $Y = C+I+O+E-M$ (bbp)

BNI

Deze identiteit zegt dat het (bruto) nationaal inkomen respectievelijk het (bruto) binnenlands product gelijk is aan de som van de bestedingen min de invoer.

Sparen

Het niet-consumeren van beschikbaar inkomen. De besparingen S zijn het complement van het beschikbare inkomen dat niet aan consumptie C wordt besteed, dus: $S = Y-B-C$ ofwel $Y = C+S+B$ (nationaal inkomen)

SIBOEM

De gelijkstelling van $Y = Y$ leverde een derde identiteit op: $(S-I) + (B-O) = (E-M)$

(S-I)

Spaarsaldo van private sector, of particulier saldo.

(B-O)

Spaarsaldo van publieke sector, of overheidssaldo

(E-M)

Saldo lopende rekening, of saldo buitenland

16.8

Economische groei

Over- en onderbesteding

Is een maatstaf of indicator voor de conjunctuur in een land. Het is de procentuele groei van het reële bbp ten opzichte van een eerdere periode.

Nominale economische groei

Hierbij gaat het om de ontwikkeling van de waarde in geld van het bbp, mede veroorzaakt door prijsstijgingen.

Structurele ontwikkeling

De productiecapaciteit in een land verandert in de loop van de tijd geleidelijk onder invloed van de aanbodfactoren.

Conjuncturele ontwikkeling

De veranderingen in de effectieve vraag

Effectieve vraag

In de macro-economie gebruikte term voor de totale door besteders uitgeoefende vraag.

Productieapparaat	Als alle arbeidsplaatsen zijn vervuld en als alle machines worden gebruikt, is het productieapparaat volledig bezet. Er is dan geen sprake van conjuncturele werkloosheid, maar wel van enige seizoens- en frictiewerkloosheid.
Keynesiaans bestedingsevenwicht.	We vragen precies zoveel goederen en diensten als het bedrijfsleven en de overheid kunnen voortbrengen. Er zijn twee situaties waarin de effectieve vraag niet gelijk is aan de maximale productiecapaciteit :
Overbesteding	1. In het geval van overbesteding Als de effectieve vraag groter is dan de maximale productiecapaciteit.
Overspannen arbeidsmarkt	Er is vraag naar meer arbeidskrachten dan er beschikbaar zijn.
Bestedingsinflatie	Prijsstijgingen ontstaat omdat de vraag groter is dan het aanbod.
Loon-prijsspiraal	Als de prijzen stijgen, willen werknemers meer loon, waardoor de prijzen weer stijgen enz.
	<ul style="list-style-type: none"> • Kenmerken <ul style="list-style-type: none"> - De effectieve vraag naar goederen en diensten is groter dan de hoeveelheid die met hoeveelheid die met de beschikbare productiecapaciteit kan worden geleverd. - Er zijn levertijden voor duurzame consumptiegoederen en kapitaalgoederen. - Er is een overspannen arbeidsmarkt - Er ontstaat bestedingsinflatie. Deze wordt versterkt door de loon-prijsspiraal.
	2. In het geval van onderbesteding De effectieve vraag is kleiner dan de maximale productiecapaciteit. Ondernemingen hebben te maken met afzetproblemen en de voorraden stapelen zich op. Ontslagen zijn het gevolg van het tekortschieten van de effectieve vraag. Kan optreden omdat mensen geld oppotten waardoor de vraag naar consumptiegoederen af neemt en daardoor de prijs daalt.
Lage bezettingsgraad	
Conjuncturele werkloosheid	
Deflatie	<ul style="list-style-type: none"> • Kenmerken <ul style="list-style-type: none"> - De effectieve vraag naar goederen is kleiner dan de productie die met het productieapparaat kan worden geproduceerd. - Er zijn grote voorraden bij ondernemingen - De bezettingsgraad is laag. - Er ontstaat conjuncturele werkloosheid - Er kan deflatie optreden.
16.9	Keynes en de neoklassieken
Neoklassieken	Dachten dat alleen de maximale productiecapaciteit de hoogte van het bbp bepaalde.
Loonstarheid	Volgens Keynes heeft de overheid drie middelen tot haar beschikking om onderbesteding en conjuncturele werkloosheid te bestrijden:
Overheid	<ol style="list-style-type: none"> 1. Subsidies op investeringen 2. Meer overheidsbestedingen 3. Belastingverlaging
Multiplifier	Verschijsel dat de uiteindelijke groei van het nationaal inkomen groter is dan de aanvankelijke stijging van de effectieve vraag.

Sneeuwbaaleffect	Het investeren van ondernemingen om meer te produceren (waardoor ze meer personeel nodig hebben) in toeleveranciers waardoor daar ook weer extra werkgelegenheid wordt gecreëerd. Deze arbeiders gaan weer geld verdienen waardoor de particuliere consumptie ook omhoog gaat. De ondernemingen verdienen weer meer en gaan zo weer meer investeren.
Inkomenslekken	De werking van de multiplier wordt hierdoor zwakker. Men verstaat daaronder bedragen die niet als besteding die niet terugkeren in de kringloop zoals besparingen, belastingen en de invoer.
Neoklassieken	Verklaarden de hoogte van het bbp uit de maximale productiecapaciteit. Zij gingen er immers van uit dat het productieapparaat door de soepele werking van het prijsmechanisme altijd volledig bezet is.
Keynes' gedachtegang	Hij verklaard de hoogte van het bbp door te kijken naar de mate waarin het gegeven productieapparaat wordt benut. Zie tabel 16.2 375
16.10	Economie en evenwicht
Stabiel evenwicht	De knikker van Cournot ligt in het midden van de de halve cirkel met opening naar boven. Bij dit loonniveau is de arbeid in evenwicht en is er sprake van volledige werkgelegenheid.
Labiël evenwicht	De knikker is op de top van het bakje in evenwicht, maar zodra de knikker door een kleine schok uit evenwicht raakt, verwijdert de knikker zich steeds verder van evenwicht P #tiet
Indifferent evenwicht	Een knikker ligt op het ruwe blad van een tafel en blijft in elk punt liggen waar deze wordt neergelegd. Elk punt van de tafel is een evenwichtspunt. Met deze theorie is Keynes het eens.
16.11	Keynesiaans evenwicht
Gesloten economie	Aan de hand hiervan wordt de de analytisch inhoud van Keynes toegelicht.
Macro-economische consumptiefictie	Het macro-economisch verband verband tussen C en Y. In de micro-economie stelt het verband tussen de voorgenomen individuele gevraagde hoeveelheid van een consument naar koffie de prijs van koffie een vergelijkbare samenhang voor, ook al is de onafhankelijke variabele de koffieprijs en niet het nationaal inkomen.
Geïnduceerde consumptie cY	Het gedeelte van C dat wordt uitgelokt door het nationaal inkomen Y.
Autonome consumptie	Het gedeelte 100 dat niet afhankelijk is van Y
Investeringsklimaat	Dit klimaat hangt af van factoren als de economische situatie in de bedrijfstak, de winst- en afzetverwachtingen van de onderneming op korte en lange termijn en de hoogte van de rente op de kapitaalmarkt.
Keynesiaanse macro-economische model	<ol style="list-style-type: none"> 1. $C = 3/4 Y + 100$ 2. $I = 40$ 3. $C + I = Y$
Economisch model	Een beschrijving van de economische werkelijkheid, waarbij aan de hand van vereenvoudigde veronderstellingen, conclusies over de werkelijkheid worden getrokken.
Indifferent evenwicht	Hiervan is sprake bij Keynes.
Demand pull	De prijzen worden opgetrokken door de krachtige vraag naar goederen en diensten.
Creatieve destructie	Structurele veranderingen aan de aanbodkant (fusie, concentratie)
Vost push inflatie	De prijzen worden omhoog geduwd door de kosten.

16.12
Philipcurve

Kortetermijn-Philipcurve
De grafische voorstelling van het verband tussen inflatie en werkloosheid.

16.13
NAIRU

Langetermijn-philipscurve en NAIRU
Zo wordt het werkloosheidspercentage aangeduid in de macro-economie. Staat voor 'non-accelerating inflatoir rate of unemployment' Ook wel natuurlijk werkloosheidspercentage genoemd.

NAIRU-toestand

Er is noch sprake van overbesteding, noch van onderbesteding en evenmin van conjunctureel bestedingsevenwicht a la Keynes met volledige werkgelegenheid.

Langetermijninflatie

Wil dit worden voorkomen, dan moet precies worden ingezet op het NAIRU-percentage inzake de werkloosheid.

Begrotingsbeleid
Inverdieneffect

Wordt ingezet om de conjuncturele situatie te verbeteren.

Als belastingtarieven worden verlaagd kan per saldo een toeneming van de belastingontvangsten optreden, indien de groei van het bbp toeneemt.

Als de overheid bij wijze van bezuiniging een groot aantal ambtenaren ontslaat kan het effect op de begroting negatief zijn indien extra werkloosheid ontstaat, waardoor de WW-uitkeringen per saldo toenemen.

16.14
Prijsniveau

Macrovrage en macroaanbod
Wordt gemeten aan de hand van een samengesteld gewogen prijsindexcijfer. All de prijsindex stijgt, gaan de prijzen van de meeste goederen omhoog.

Macroaanbodfunctie

Deze geeft weer welke hoeveelheden van de goederen en diensten de ondernemingen en andere productiehuishoudingen, zoals financiële instellingen, bij uiteenlopende prijsniveaus bereid zijn voort te brengen.

Prijstrigiditeit

De economie kan zich in een toestand bevinden waarbij lonen en prijzen star zijn. Ook al neemt de macrovrage toe, de prijzen komen niet in beweging en blijven rigide.

Reële conjunctuurtheorie

Conjunctuurbewegingen worden verbonden met schokken aan de aanbodzijde door technische ontwikkelingen in plaats van geldhoeveelheid en de bestedingen.

