

Markten

Stratego

HAVO

Economie

2010 / 2011 VERS

Inhoudsopgave

Hoofdstuk 1: De onzichtbare hand	2
1.1 Inleiding	2
1.2 In een grafiek	4
1.3 De wet van vraag en aanbod	5
1.4 Het prijsmechanisme in grafieken weergegeven	9
1.5 De varkenscyclus	20
1.6 Even rekenen (Algebraïsch)	21
Hoofdstuk 2: Concurrenten en Consumenten	23
2.1 De strijd tussen de producent en de consument	23
2.2 De strijd om de marktaandeelen	25
2.3 Een driehoeksverhouding	28
Hoofdstuk 3: Marktvormen	29
3.1 Volkomen concurrentie	29
3.2 Monopolie	38
3.3 Monopolistische concurrentie en oligopolie	49
Hoofdstuk 4: Strategieën	51
4.1 Inleiding	51
4.2 De marketingmix	51
4.3 Prijsstrategie	52
4.3.1 Prijsdiscriminatie	53
4.3.2 Prijsconcurrentie	56
4.3.3 Prijzenoorlog	59
4.3.4 Gevangenendilemma	64
4.4 Productbeleid	67
4.5 Promotiebeleid	69
4.6 Plaatsbeleid	71
4.7 Overige strategieën	72
4.7.1 Merkbeleid	72
4.7.2 Reputatie	74
4.7.3 Schaalvoordelen	76
4.7.4 Overnemen/fuseren	78
4.7.5 Afschrikken van potentiële concurrenten	81
4.7.6 Samenwerken	82
Register	83

Hoofdstuk1: De onzichtbare hand

1.1 Inleiding

Honderd jaar Albert Cuyp

Uli Fischer

De Albert Cuyp Markt in de Amsterdams Pijp is veel bezongen en beschreven. In de loop der jaren is hij uitgegroeid tot meest bekende markt van Nederland.

Begin van de markt

Dat er een markt zou komen in de buurt was een kwestie van tijd.

Amsterdammers waren aan het begin van de twintigste eeuw aangewezen op markten om verse producten voor de dagelijkse consumptie. Ook trokken veel venters met handkarren door de straten en prezen hun waar luidkeels aan.

In de centraal gelegen, brede Albert

Cuypstraat kwamen steeds meer venters samen. Soms trokken ze zoveel publiek dat er verkeershinder ontstond. Ze werden opgejaagd door de politie. Dit was het allereerste begin van de

Albert Cuyp Markt. In 1905 legaliseerde de gemeente de bestaande situatie. Eerst mocht alleen op zaterdagavond markt worden gehouden. In 1912 werd de markt op alle werkdagen toegestaan.

Bron: <http://amsterdam.nl/stad-in-beeld/typisch-Amsterdams>

Wereldberoemd, de Albert Cuypmarkt in Amsterdam. Jaarlijks trekken duizenden toeristen ernaar toe. Al meer dan een eeuw lang is het een plaats waar kopers en verkopers elkaar ontmoeten en vele (exotische) waren van (exotische) eigenaren wisselen. En dat is nu precies wat er op een **MARKT** gebeurt: kopers en verkopers ontmoeten elkaar. Of economisch gezegd: Op een markt komen vraag en aanbod samen en bepalen de verkoopprijs.

Wat gebeurt er nu precies op een markt als de Albert Cuyp of de veemarkt van Purmerend, of elke andere willekeurige (zichtbare of onzichtbare) markt?

Er komen aanbieders met hun waren naar de markt. Ze hebben hun producten gemaakt of ingekocht, moeten hun plek op de markt betalen enz. Ze hebben dus kosten gemaakt en hebben een bepaalde prijs in hun hoofd die ze in ieder geval willen krijgen voor hun product om tenminste uit de kosten te komen en liefst om er ook nog wat aan te verdienen, dus proberen ze hun producten voor een goede prijs te verkopen. Je weet inmiddels alles van hoe producenten en aanbieders zich (zullen) gedragen.

De kopers komen naar de markt om te kijken of er producten aangeboden worden die ze zoeken of willen hebben. Zij hebben in hun hoofd hoeveel ze voor de producten kwijt willen, **BETALINGSBEREIDHEID**, maar ze zullen hun best doen om de spullen zo goedkoop mogelijk te kopen, zij zullen proberen af te dingen als dat mogelijk is. Hoe consumenten of kopers zich gedragen hebben we al geleerd voorafgaand aan het gedrag van verkopers.

Als kopers en verkopers een deal sluiten, wordt door de koper betaald en krijgt hij daarvoor in ruil het **eigendomsrecht** over het goed of dienst van de verkoper.

Niet alleen op markten als de Albert Cuyp, de veemarkt te Purmerend of op de bloemenveiling van Aalsmeer waar je kopers en verkopers echt kan zien, maar op alle markten komen de twee marktpartijen, de vragers en de aanbieders elkaar tegen. Er zijn maar weinig markten zoals genoemde waar je de vragers en aanbieders kunt zien en

ruiken. De meeste markten zijn abstract, niet zichtbaar maar wel degelijk aanwezig . Er is vraag naar en aanbod van huizen, drop, jeans, onderbroeken, tafels, stoelen, mobieltjes, I-pods, vliegtickets, etc., etc.. EEN MARKT IS DE VRAAG NAAR EN HET AANBOD VAN EEN BEPAALD PRODUCT OF DIENST.

Opdracht 1.

Hieronder zie je de twee krantenartikelen uit 2008. De ene uit de maand mei de andere uit de maand december. Lees de twee artikelen en beantwoord de vragen.

Olieprijs boven de 120 dollar

NEW YORK - De prijs van ruwe olie is door onder meer onrust in olieland Nigeria en hernieuwde spanningen rond Iran, gestegen tot een nieuwe recordstand. Handelaren telden maandag voor het eerst meer dan 120 dollar neer voor een vat ruwe olie van 159 liter.

De olieprijs bereikte een piek van 120,36 dollar per vat, om daarna iets terug te zakken. Ruwe olie is sinds het begin van het jaar steeds duurder ge-

Bron: AD 5 mei 2008

worden, nadat begin januari voor het eerst de grens van 100 dollar gepasseerd werd.
(...).

Olieprijs op laagste niveau sinds mei 2005

AMSTERDAM - De olieprijs heeft dinsdag het laagste niveau sinds mei 2005 bereikt. Een vat ruwe Amerikaanse olie werd 3,4 procent goedkoper en kostte 47,60 dollar.

De daling kent verschillende oorzaken. Beleggers vrezen dat de wereldwijde economische teruggang zal leiden tot een daling van de vraag naar olie. Deze angst werd maandag verder gevoed door slechte cijfers over de Amerikaanse productiesector, waaruit bleek dat deze sterk gekrompen is in november.

(...)

Maandag verloor de olieprijs al ruim 9 procent omdat de organisatie van olieproducerende landen OPEC in het weekend geen overeenstemming bereikte over een eventuele productieverlaging. De OPEC verlaagde de productie een maand eerder wel, maar stelde een beslissing over een nieuwe verlaging uit tot de volgende bijeenkomst midden december.

(...)

Bron: Parool 2 december 2008

- a. Verklaar waarom de prijs van olie in mei 2008 gestegen kan zijn. Motiveer je antwoord.
- b. Geef twee verklaringen waarom de prijs van olie in december 2008 gedaald is.
- c. Waardoor wordt de prijs van olie kennelijk bepaald.

1.2 In een grafiek

Met behulp van de grafieken die we in de onderdelen over consumenten- en producentengedrag hebben gezien is de markt ook een plaats te geven. De markt als plaats waar de vraaglijn en de aanbodlijn bij elkaar samenkomen.

Plaatje (1) laat zien wat consumenten zullen doen bij verschillende marktprijzen. De lijn is de collectieve vraagcurve. Bij een hogere prijs kopen consumenten minder want de consumenten met een lagere betalingsbereidheid haken af.

Plaatje (2) laat zien dat producenten zich precies tegenovergesteld gedragen. Bij een hogere marktprijs zullen al winstgevendende bedrijven natuurlijk nog meer willen verkopen en komen er ook extra producenten op de markt, omdat ze hun break even punt passeren.

Het tegengestelde belang en gedrag van consumenten en producenten ervaar je zelf ook. Dagelijks. Een consument wil de goederen en diensten van goede kwaliteit zo goedkoop mogelijk en producenten willen die zo duur mogelijk verkopen, zodat ze veel winst kunnen maken.

Plaatje (3) tenslotte laat de ontmoeting van de consumenten en de producenten zien. Beide partijen komen op de markt een prijs overeen waarmee ze kunnen leven.

De vorming van die prijs gebeurt door iets wat de economen **de onzichtbare hand** noemen. Een mysterie dat in de komende lessen onderzocht gaat worden.

1.3 De wet van vraag en aanbod

Opdracht 2.

Er wordt een zeer warme voorjaarsdag voorspeld. Er zal op de Albert Cuyp voor het eerst van het jaar voluit kunnen worden geflirt. Uit met die warme slobberkleding, de strakke aan. Johnny, die al jaren een vaste groenten- en fruitkraam op de Albert Cuyp runt, heeft gisteren, nadat hij de weersvoorspelling had gehoord, zijn busje op de veiling volgeladen met aardbeien. Op de eerste warme dagen van het jaar willen mensen immers graag aardbeien eten, weet hij uit ervaring. Kan wel zijn dat je van veel aardbeien eten puisten krijgt, maar daar zal wel even niet aan gedacht worden.

- a. Zal hij een wat grotere of juist een wat kleinere winstmarge op de aardbeien (kunnen) nemen op deze eerste warme dag?

Rond de middag is Johnny vrijwel geheel door zijn aardbeien heen. Rond zijn reclamebordje ' Strawberry fields forever' valt geen zomerkoninkje meer te bespeuren. Hij zou zijn zoon, Johnny junior, met zijn busje nog naar de veiling kunnen sturen om extra aardbeien te kopen. Wat moet hij doen?

- b. Verwacht je dat Johnny meer of minder voor een kilo aardbeien op de veiling zal moeten betalen dan gisteren. Waarom?

Johnny besluit toch nog een flinke hoeveelheid aardbeien te laten halen. Hij blijkt een groot commercieel talent te hebben voor het vinden van een gat in de markt, want vrijwel alle extra bij de veiling gehaalde bakken aardbeien raakt hij gemakkelijk en tegen een goed prijsje kwijt. Op slechts 5 bakken na. Het is kwart voor zes, een kwartier voor sluitingstijd van de markt. Als hij ze niet verkoopt, moet hij ze weer inladen, vanavond in de koelcel zetten en morgen weer in zijn kraam uitstallen. Morgen zal het bovendien een stuk frisser worden. En op deze tijd van de dag zie je steeds dezelfde mensen met hun grote plastic tassen op de markt rondscharrelen.

- c. Waarom komen deze mensen altijd op dezelfde tijd van de dag naar de markt?

Johnny heeft vandaag goed verdiend en denkt er niet over om die laatste 5 bakken weer mee te nemen.

- d. Kan hij de laatste 5 bakken dan tegen een hogere of juist tegen een lagere prijs in dit laatste kwartier nog verkopen?

Het is jullie nu wel duidelijk geworden dat beide partijen in eerste instantie tegengestelde belangen hebben. We weten dat consumenten zich zo gedragen dat ze goederen en diensten van een hoge kwaliteit willen en meestal zo goedkoop mogelijk. Ze willen hun consumentensurplus zo groot mogelijk maken. In de lessen daarna kwam de achtergrond van het gedrag van producenten, de aanbieders, aan bod. Die willen hun goederen verkopen en diensten aanbieden om er (flink) beter van te worden (vergroten van hun producentensurplus).

Op de Albert Cuyp gaat dit 'gevecht' er doorgaans vriendelijk aan toe. Soms echter laait de strijd op markten zo hoog op dat er in de media van een oorlog wordt gesproken, getuige de volgende krantenkop:

**Hamburgerstrijd:
Eerder prijsgevecht tussen hamburgerketens liep slecht af
Smullen van prijsoorlog McDonalds en Burger King**

Bron: De Pers 21 november 2007

Op markten vechten niet alleen vragers en aanbieders met elkaar, maar ook aanbieders ONDERLING, om in de gunst van de consumenten proberen te komen en zo winst te maken.

Marktpartijen zijn echter tot elkaar veroordeeld. Nooit kan een partij lang alleen de winnaar zijn. Vragers en aanbieders hebben elkaar nodig. Consumenten hebben vele goederen nodig, om te kunnen eten, drinken, wonen, douchen, vervoeren, bellen, op vakantie gaan. Ze willen vele goederen en diensten kopen om het leven prettiger te maken. Economen zeggen dat kopers erop uit zijn om hun behoeften te bevredigen. Daar hebben consumenten geld voor over al moeten ze wel keuzes maken (schaarste).

Het zijn de producenten die de goederen kunnen aanbieden, als ze maar voldoende winst kunnen maken. Zonder consumenten geen producenten en natuurlijk ook niet andersom. (Deze conclusie valt alleen maar te trekken als consumenten ook voldoende geld hebben om hun wensen kenbaar te kunnen maken en te vervullen) Voordat we gaan kijken naar hoe precies het spel op de verschillende markten tussen vragers en aanbieders, en tussen aanbieders onderling, wordt gespeeld, moeten we eerst op zoek naar de grote marktkrachten waarmee iedereen rekening moet houden: het **marktmechanisme**. Ofwel de 'WET VAN VRAAG EN AANBOD'.

Terug naar Johnny's aardbeienverkoop. Door het mooie weer is de betalingsbereidheid bij de kopers van aardbeien gestegen. De vraag van aardbeiconsumenten neemt toe en de verkoper kan voor zijn aanbod een hogere prijs vragen. Als gevolg van de toegenomen vraag gaat niet alleen Johnny's zoon, maar gaan ook collega aardbeiverkopers naar de veiling om er naar extra aardbeien te vragen. In de ochtend hebben de aardbeitelers alle lekkere rijpe aardbeien geplukt en naar de veiling gebracht. De nog groene kunnen ze natuurlijk niet plukken, ondanks de grote vraag. Maar door de grote vraag en het beperkte aanbod doen de aardbeien wel een hogere prijs op de veiling.

Aan het einde van de dag wil John zijn 5 resterende bakken aanbieden terwijl daar nog een weinig koopkrachtige vraag (want lage betalingsbereidheid) van de mensen met de plastic tassen tegenover staat. De laatste 5 bakken worden dan ook voor een koopje verkocht.

En elke keer als er ergens gehandeld werd kwam er een prijs tot stand waarbij er uiteindelijk evenveel werd gekocht als verkocht. De aangeboden hoeveelheid werd bij de marktprijs helemaal opgekocht door de vragende partij. Aanbod = vraag. Op de veiling de dag ervoor zijn alle beschikbare aardbeien geveild tegen de prijs van de dag. Op de dag zelf werden alle aardbeien van Johnny gekocht door zijn gretige klanten tegen een prijs met een flinke winstmarge. Zijn zoon moest rond de middag al veel meer voor de extra lading aardbeien betalen dan de dag ervoor. De (totale) vraag naar aardbeien was immers sterk gestegen en alle met een klein beetje rood

kleurtje gingen voor een hogere prijs van de hand. Aan het einde van de marktdag bood Johnny de laatste bakken tegen een lagere prijs aan aan de koopjesjagers, zodat ook precies deze laatste 5 bakken door de consumenten werden gekocht.

De prijzen waartegen steeds gekocht en verkocht werden, noemen we (markt)**EVENWICHTSPRIJZEN**. Precies omdat tegen deze prijzen de hele aangeboden hoeveelheid wordt verkocht. De aangeboden hoeveelheid aardbeien = de gevraagde hoeveelheid aardbeien.

Op markten ontstaat een **MARKTEVENWICHT**, waarbij tegen de evenwichtsprijs precies het totale aanbod door producenten door consumenten wordt gevraagd.

Wordt het evenwicht verstoord door veranderingen in vraag en aanbod, dan ontstaat er door aanpassingen in de marktprijs (steeds) weer een nieuw marktevenwicht.

De gebeurtenissen op de veiling en wat er allemaal gebeurt op de Albert Cuyp zelf, kan ook weer met grafieken worden weergegeven.

(1) Normale voorjaarsdag op de veiling

(2) De dag voor de mooie verkoopdag

(3) De mooie verkoopdag zelf, waarop Johnny ook nog de veiling bezoekt

Op de dag voorafgaand aan de verkoopdag met het mooie weer, willen alle aardbeienverkopers op de veiling meer aardbeien inslaan, omdat ze een hogere verkoop verwachten. De betalingsbereidheid van aardbeiverkopers als Johnny neemt toe en daarmee de collectieve vraag. In plaatje (2) verschuift de collectieve vraagcurve naar rechts ten opzichte van plaatje (1). Ook de aardbeitelers zullen alle een beetje rode aardbeien plukken, omdat ze de hogere vraag verwachten. Gelukkig zijn er ook iets meer rode aardbeien, want het weer is al wat beter geweest, maar in ieder geval wordt met het plukken niet nog een dagje gewacht. In plaatje (2) is dus ook de collectieve aanbodcurve naar rechts verschoven ten opzichte van die in plaatje (1). Omdat de vraag sterker is gestegen dan het aanbod is de prijs op de veiling ten opzichte van de dag ervoor gestegen. Bij de nieuwe hogere evenwichtsprijs worden alle aangeboden aardbeien ook verkocht (gevraagd).

Op de mooie dag zelf worden ook weer aardbeien aangeboden. Omdat er meer Johnny's naar de veiling komen om extra aardbeien kopen, schuift de vraagcurve nog verder naar rechts in plaatje (3). De prijs van aardbeien op de veiling gaat nog verder de lucht in, omdat de vraag het aanbod overtreft. Wederom worden bij de hogere evenwichtsprijs alle aangeboden aardbeien verkocht.

Wat er om kwart voor 6 bij de tent van Johnny gebeurde kunnen we de volgende grafiek laten zien:

Tegen de prijs van 2,50 per doosje zijn de hele dag alle door Johnny aangeboden aardbeien verkocht, op 5 bakken na. Bij een prijs van 2,50 per doosje is het aanbod 5 bakken groter dan de vraag. Om kwart voor zes moet dan de evenwichtsprijs omlaag,

omdat bij een lagere prijs er meer consumenten (de mensen met de plastic tassen) aardbeien willen kopen. Bij een prijs van 1,50 per doosje neemt de vraag zoveel toe dat de hele markt wordt **geruimd**: er worden evenveel aardbeien gekocht als aangeboden.

Het voorbeeld van Johnny en zijn aardbeien laat zien dat onder invloed van het mooie weer zowel vraag en aanbod zich gaan aanpassen. Gevolg daarvan is dat de prijs verandert. In de economie hebben we het hier over de 'oer' wet van de markt: **De wet van vraag en aanbod**. Daar waar bij goed weer vraag en aanbod stijgen kunnen we ons ook voorstellen dat als het weer verslechtert de prijs zal dalen door minder vraag en minder aanbod.

Wet van vraag en aanbod = Het geheel van vraag en aanbod waarbij de prijs als signaal tussen vragers en aanbieders zodanig werkt dat er evenwicht tussen vraag en aanbod ontstaat.

1.4 Het prijsmechanisme in grafieken weergegeven.

Laten we nog eens kijken naar de vraag- en aanbodlijn die we in paragraaf 1.2 hebben gezien. Op het snijpunt van de collectieve vraag lijn met de collectieve vraaglijn hebben zich een evenwichtsprijs (p_e) en een evenwichtshoeveelheid (q_e) gevormd.

Deze figuur zien we als uitgangssituatie (situatie 0). Vervolgens gaan we kijken hoe de prijs reageert als de vraag of het aanbod gaat veranderen. Er zijn meerdere situaties denkbaar. Bijvoorbeeld: de vraag naar goederen en/of diensten stijgt sterker dan het aanbod van deze goederen of diensten, het gevolg is dat de evenwichtsprijs stijgt. Of het aanbod van producten (goederen of diensten) stijgt sterker dan de vraag ernaar waardoor de prijs daalt.

Met de grafieken die je op de volgende pagina ziet bespreken we een aantal veranderingen die kunnen plaatsvinden.

In de eerste situatie, figuur (1), zie je dat de vraag toegenomen is van V_0 naar V_1 . Het aanbod is het zelfde gebleven, A_0 blijft op zijn plaats. De toegenomen vraag heeft er hier voor gezorgd dat de evenwichtsprijs is gestegen.

In figuur (2) zie je dat de vraag juist is gedaald: de vraaglijn is naar links verschoven van V_0 naar V_1 . Het aanbod is hetzelfde gebleven en de evenwichtsprijs is gedaald.

In de figuren (3) en (4) zie je dat de vraag hetzelfde blijft terwijl nu de aanbodlijnen verschuiven. In figuur (3) daalt het aanbod, de lijn verschuift naar links, met als gevolg dat de evenwichtsprijs stijgt. In figuur (4) daarentegen stijgt het aanbod, de aanbodlijn verschuift naar rechts en de evenwichtsprijs valt nu lager uit dan in de uitgangssituatie.

In de figuren (5) tot en met (8) verschuiven zowel de aanbod als de vraaglijnen. Dit heeft verschillende invloeden op de evenwichtsprijs.

In figuur (5) nemen zowel vraag als aanbod toe. Als de vraag sterker toeneemt dan het aanbod zoals hier het geval is zie je dat de evenwichtsprijs gestegen is ten opzichte van de uitgangssituatie.

In figuur (6) zie je dat de vraag stijgt terwijl de aanbodlijn naar links gaat. Het is dus eigenlijk een combinatie van figuur (1) en (4). De evenwichtsprijs neemt nu dus heel erg toe.

In figuur 7 gebeurt juist het tegenovergestelde. De vraag neemt af terwijl het aanbod toeneemt. Een combinatie van figuur (2) en (3). In dit geval zal de evenwichtsprijs dus behoorlijk gaan dalen.

In figuur (8) is iets speciaals aan de hand. Zowel vraag en aanbod zijn gedaald, en wel zodanig dat de prijs daardoor niet veranderd is.

Bij de volgende opdrachten in deze paragraaf gaan we steeds op zoek naar de oorzaken van prijsveranderingen. Dit onderzoeken we met behulp van het *overzicht* op de volgende pagina.

Sommige teksten zijn te benaderen met meerdere situaties uit ons overzicht.

Het is dan zaak DE BEST MOGELIJKE er uit te halen en toe te lichten.

In opdracht 14 moet je zelf gaan kijken wat de oorzaken en gevolgen zijn van eventuele veranderingen.

'Overzicht' van mogelijke vraag en aanbod veranderingen

Opdracht 3.

Champagne gaat op de bon wegens populariteit

Peter de Waard

AMSTERDAM. Wie morgen een slijterij begint en de bekendste champagnemerken in de schappen wil leggen, krijgt nul op rekest.

Moët Hennessy Nederland levert zijn kroonjuwelen Moët & Chandon, Dom Perignon, Veuve Clicquot, Mercier en Krug alleen nog aan vaste klanten.

'Zaken waarmee we al twintig jaar of meer een relatie hebben', zegt directeur Bob Bron van de importeur.

Champagne lijkt wereldwijd op de bon te gaan. Er is teveel geld. De producenten van de beroemde bubbels kunnen de vraag van de rich and famous al lang niet meer bijbenen.

(...)

'Een van de oorzaken van het tekort is de snel stijgende vraag naar champagne in landen als Rusland en China. De nieuwe miljonairs in deze landen schenken het even gretig als de oude en de nieuwe rijken in Europa en de VS.

Bron: De Morgen 27 december 2007

Miljonairs kopen vooral de hele grote flessen, zoals de methusalems, waarin ruim 6 liter zit, en de Nebuchanezar van 15 liter.

Volgens Bron wordt het Champagnegebied uitgebreid. Veertien dorpen hebben toestemming gekregen van de Appellation d'Origine Controllee om champagnewijnen te produceren. Dat is een uitbreiding van 10 procent van het areaal. 'Maar het duurt drie jaar voordat de druiven kunnen worden geoogst voor de champagne. En daar komt nog eens een periode van drie tot zeven jaar bij dat een champagne moet liggen. Dus reken maar uit: dat wordt pas 2017 voordat we er iets aan hebben.'

Hij zegt dat de stijgende vraag in Europa eigenlijk nog een groter probleem is. 'Nog altijd wordt 83 procent van alle champagne in Europa geconsumeerd.'

- Welke grafiek past bij de ontwikkelingen op champagnemarkt van 2007? Verklaar je keuze.
- Welke grafiek past bij de beschreven periode van 2010 – 2017? Motiveer je keuze.
- Leidt deze ontwikkeling tot een prijsstijging of een prijsdaling van champagne?

Er zijn kenners die ervan uitgaan dat de prijzen van flessen champagne de komende jaren en ook tot ver na 2017 zullen blijven stijgen.

- Op welke redenering is deze verwachting gebaseerd?

Opdracht 4.**Graanprijzen stijgen door gespannen markt.**

DEN HAAG - De graanmarkt start het nieuwe seizoen gespannen. Kleine voorraden en toenemend verbruik duwen de prijzen verder omhoog. Dat laat het Productschap Granen Zaden en Peulvruchten weten in een persbericht. 'De Europese oogstverwachtingen zijn goed, maar de krapte op de graanmarkt houdt aan. Tegen het gebruikelijke patroon in, voorzien we aan het begin van het nieuwe seizoen dat de forse prijsstijging doorzet', zegt Matthé Elema,

secretaris van het Productschap Granen, Zaden en Peulvruchten. Met groothandelsprijzen van 180 tot 190 euro per ton noteert het restant van tarweoogst 2006 zo'n 60 euro per ton hoger dan een jaar eerder.

Bron: www.bakkerswereld.nl/niuews 25 juni 2007

- Geef een economische omschrijving van het begrip 'gespannen markt'.
- Is de stijging van de graanprijs nu een gevolg van oorzaken aan de vraagkant, aan de aanbodkant of van beide kanten van de graanmarkt?
- Welke grafiek uit het overzicht geeft de situatie van het nieuwe seizoen weer? Verklaar je keuze.

Opdracht 5.**Olieprijs stijgt door productieverlaging OPEC**

SINGAPORE (AFN) - De olieprijs is maandag flink gestegen. Een vat ruwe olie kostte vlak na de opening van de Europese beurzen ruim 39,60 dollar. Dat is circa vijf procent hoger dan de prijs rond kerst. Volgens analisten reageert de prijs op de inmiddels merkbare productieverlaging door de OPEC, de Organisatie van Olie- Exporterende Landen.

De OPEC sprak twee weken geleden af om de productie met 2,2 miljoen vaten

Bron: *Telegraaf* 29 december 2008

Per dag te verlagen. Inmiddels hebben verscheidene OPEC-landen bekendgemaakt hoe groot de krimp precies zal zijn. "Mensen beginnen bewijs te zien van de productieverlaging", aldus een analist. De verwachting is echter dat de olieprijs voorlopig nog onder druk zal staan door de economische teruggang in de VS en Europa. De vraag naar olie daalt bij een neergaande economie.

- Wat betekent een productie verlaging door de OPEC voor het aanbod van olie op de wereldmarkt?
- Welke grafiek uit ons overzicht geeft de situatie op de wereldmarkt voor olie weer na de productie verlaging door de OPEC? Motiveer je keuze.
- Welke grafiek geeft de situatie weer zoals die is beschreven in de laatste alinea? Verklaar je keuze.

Opdracht 6.

Export Voedsel aan banden

Van onze verslaggever Olav Velthuis

AMSTERDAM - Veel landen hebben de afgelopen maanden de export van landbouwproducten aan banden gelegd. Hiermee hopen ze te voorkomen dat de prijzen van voedsel in eigen land verder zullen stijgen. China, Rusland en Vietnam hebben extra hoge exporttarieven ingevoerd voor graan, rijst, en soja. Daarmee willen zij hun eigen boeren ontmoedigen voor de wereldmarkt te produceren en voorrang te geven aan het voeden van monden in eigen land. Pakistan, India en Japan hebben besloten extra voorraden soja en tarwe aan te leggen.

Veel overheden zijn bang voor sociale onrust. De stijgende voedselprijzen komen in landen als China harder aan dan in het Westen, omdat de bevolking een veel groter deel van haar inkomen besteedt aan levensmiddelen.

In sommige Aziatische landen verdubbelde de prijs van rijst het afgelopen jaar, in Mexico gebeurde hetzelfde met maïs (het belangrijkste ingrediënt van tortilla's), in China steeg de prijs van varkensvlees 58 procent.

De afgelopen maanden gingen in Rusland mensen de straat op om tegen

die prijsexplosie te protesteren en vorig jaar werd in Mexico massaal geprotesteerd vanwege de snel gestegen prijs van maïs.

De FAO, de voedselorganisatie van de Verenigde Naties, waarschuwt inmiddels voor mondiale voedseltekorten.

(...)

China heeft naast hoge exporttarieven tijdelijk exportquota ingesteld voor maïs, tarwe en rijstpoeder; India verbod in oktober tijdelijk de export van alle rijstsoorten behalve basmati; in Argentinië moet alle uitvoer van sojabonen eerst worden geregistreerd. De wereldwijde vraag naar voedsel stijgt in hoog tempo. Dat komt enerzijds doordat landen als China een onstuimige groei laat zien en anderzijds doordat granen tegenwoordig ook worden gebruikt voor de productie van biobrandstof. Het aanbod blijft tegelijkertijd achter. Australië, een van de belangrijkste graanproducenten ter wereld, kampt al enige tijd met droogte. Over de hele wereld zijn voorraden van granen en rijst gedaald tot het laagste niveau sinds 1980.

Bron Volkskrant 3 januari 2008

Veel landen zijn bang dat de voedselprijzen in hun land verder zullen stijgen.

a. Welke grafiek uit het overzicht bewijst dat die angst terecht is.

Om de prijsstijging van voedsel te voorkomen gaan de landen hun export van voedsel aan banden leggen, door het invoeren van extra hoge exporttarieven en exportquota.

b. Wat zijn exporttarieven en wat zijn exportquota?

c. Wat is nu het effect van deze maatregelen op de gekozen grafiek? Verklaar je antwoord.

Mexico is een grote maïsproducent.

d. Leg uit waarom de prijs van maïs in Mexico kan stijgen als de prijs op de wereldmarkt stijgt?

Opdracht 7.

Beltoon is (bijna) dood, leve de ringbacktone

Peter van Ammelrooy

AMSTERDAM - De erven van Bob Marley besloten deze zomer de artistieke uitverkoop van de reggae-legende een halt toe te roepen. Ze spanden een rechtszaak aan tegen Universal Music Group, de platenmaatschappij die de rechten op Marleys muziek bezit. Inzet: de verkoop van beltonen met Marleys werk door het Amerikaanse belbedrijf Verizon.

De erven van de zanger van I Shot The Sheriff en No Woman No Cry zijn niet de enige die hun bekomst hebben van de beltoon. Onderzoek van de Britse marktonderzoeker M:Metrics wijst uit dat de ringtone vooral in Europa op zijn retour is.

Bron: Volkskrant 2 januari 2008

De afgelopen maanden is het aantal kopers van beltonen gestaag gedaald – naar nog maar 4 procent van de gsm-abonnees in Frankrijk, 4,4 procent in Duitsland en 3,3 procent in het Verenigd Koninkrijk.

(...)

Een nieuwe toepassing die aan populariteit wint, is de ringbacktone – een deuntje dat het toestel-gaat-over-signaal vervangt. De Amerikaanse marktvorser IDC voorspelt dat in 2010 ruim 40 miljoen bellers hun gsm met zo'n wachtmuziekje zullen uitrusten. Of dat de teloorgang van de beltoon kan compenseren? Om met de reggaemeester te spreken: Time Will Tell.

- Welke grafiek uit de tekst geeft de ontwikkelingen op de markt voor RINGTONES weer?
- Welke grafiek geeft de verwachte ontwikkeling op de markt voor RINGBACKTONES weer?

Opdracht 8

Varkens in koeling tot prijs stijgt

BRUSSEL de Europese Commissie schiet de noodlijdende varkenssector te hulp. Slachters kunnen subsidie krijgen om varkensvlees enkele maanden op te slaan, in afwachting van hogere vleesprijzen.

Bron: De Volkskrant 19 oktober 2007

Welke grafiek uit het overzicht laat ons het opslaan van varkensvlees zien? Motiveer je keuze.

Opdracht 9

Mes in haringvangst op Noordzee

BRUSSEL Vissers op de Noordzee mogen volgend jaar 41 procent minder haring vangen dan dit jaar.

Bron: De Volkskrant 22 december 2007

- Leg uit dat vissers door dit besluit boos kunnen worden. Het besluit is genomen om het leegvissen van de Noordzee te voorkomen. Voorstanders van het besluit menen daarom dat vissers er op langere termijn belang bij hebben.
- Waardoor kunnen vissers wellicht volgend jaar al van dit besluit profiteren? Toon de redenering aan in een grafiek uit het overzicht.

Opdracht 10.

Meer body voor Europese wijn

Europa staat over de hele wereld bekend om zijn goede wijn. De know-how van duizenden jaren loopt echter gevaar, omdat de marktregels niet meer van deze tijd zijn. Daarom stelt de Commissie voor om de sector te hervormen.

Met 60% van de totale wereldproductie én consumptie is de Europese Unie voor de wijnbouwsector de voornaamste export- en importmarkt. Maar als die markt naar omvang en kwaliteit wereldwijd koploper is, waarom willen we hem dan hervormen?

Omdat die cijfers maar het halve verhaal vertellen. Als we niet ingrijpen, raakt Europa namelijk zijn koppositie

kwijt. Al enkele jaren zit de Europese wijnsector in een crisis. De consumptie blijft maar dalen. En nieuwe concurrenten, zoals Zuid-Afrika en Chili, zijn nog steeds sterk in opmars. De grote hoeveelheden wijn die worden ingevoerd, en de beperkte uitvoer die daar tegenover staat, leiden tot overschotten die de markt verstoren. Daar wil de Commissie wat aan doen, zegt commissaris voor landbouw Mariann Fischer Boel: "We geven te veel geld uit om van onze wijnoverschotten af te komen, terwijl we aan ons concurrentievermogen zouden moeten werken en onze wijnen zouden moeten promoten."

Bron: <http://ec.europa.eu/news/agriculture04/07/2007>

- Noem de twee redenen die in dit artikel genoemd worden voor het ontstaan van overschotten op de wijnmarkt.
- Wat zou er volgens jou met de prijs moeten gebeuren om te zorgen voor evenwicht op deze markt?
- Welke grafiek geeft de veranderende situatie op de Europese wijnmarkt weer?
- Welke oplossing kiest de Commissie volgens dit artikel?
- Heeft deze oplossing invloed op de vraag of het aanbod op de wijnmarkt? Motiveer je antwoord

Opdracht 11.**Toyota Prius drijft prijs kobalt op***Ferry Haan*

AMSTERDAM - De prijs van kobalt is vorig jaar door het dak gegaan. Het metaal, dat tot voor kort eigenlijk alleen werd gebruikt om Chinees aardewerk zijn traditionele blauwe kleur te geven, is door het gebruik in oplaadbare batterijen ineens schaars geworden. Zo zit in een hybride auto zoals de Toyota Prius 2,5 kilo kobalt. De populariteit van deze auto's jaagt de kosten van het metaal op. Kostte een Amerikaanse pond kobalt (453 gram) een jaar geleden nog 15 dollar, inmiddels wordt daar bijna het drievoudige voor betaald. De zakenbank Credit Suisse voorspelt dat het metaal snel meer zal kosten dan 50 dollar per pond.

De prijsstijging van kobalt is opvallend omdat het metaal tot de uitvinding van de mobiele telefoon en de laptop nauwelijks iets waard was. Tot enkele jaren geleden werd kobalt in Afrika als afval op grote hopen gegooid. Het metaal wordt gewonnen als bijproduct in koper- en nikkelmijnen.

Nu is het metaal hot en staan in Afrika sinds een paar jaar fabrieken bij de afvalhopen om het kobalt te winnen. De vraag naar kobalt groeit snel, terwijl het aanbod juist achterblijft. Jaarlijks wordt er 65.000 ton kobalt gewonnen. 40 procent hiervan komt uit het Afrikaanse Congo, een moeilijk begaanbaar land dat jarenlang geteisterd werd door een burgeroorlog. Binnenlandse conflicten spelen nog steeds op. Tot overmaat van ramp heeft Congo de export van ruwe kobalthoudende-erts uit het land verboden.

Bron: Volkskrant 3 januari 2008

Alleen wanneer het metaal lokaal gemaakt wordt, mag het geëxporteerd worden.

De andere grote producenten van kobalt zijn China, Australië, Canada, Zambia, Rusland, Brazilië en Cuba. Volgens Credit Suisse zal er door de problemen in Congo dit jaar wereldwijd duizend ton te weinig kobalt zijn om aan de vraag te kunnen voldoen.

Deze vraag zou ook nog eens flink kunnen stijgen de komende jaren. Grote autoproducenten experimenteren met een nieuwe generatie lithium-ion-batterijen, waarin nog meer kobalt is verwerkt, zo meldt de Financial Times. Het aantal hybride auto's zal volgens de industrie ook snel stijgen. Alleen al in de VS zullen er in 2012 jaarlijks 1 miljoen verkocht worden. Dit is het drievoudige van de huidige verkoop. Het marktaandeel van hybride auto's zou kunnen stijgen van 2,2 naar 6 procent, aldus het consulentenbureau JD Power. Ook de aanhoudende groei van de wereldwijde verkoop van mobiele telefoons en laptops jaagt de vraag naar kobalt op.

Zorgwekkend hierbij is dat kobalt een belangrijk ingrediënt is geworden voor de metaallegeringen (superalloys) die vliegtuigmotoren beschermen tegen corrosie.

Hoop is er ook. Hoewel de kobaltvoorraden wereldwijd niet groot lijken te zijn, worden die voorraden vrijwel dagelijks uitgebreid. De meeste meteorieten die op aarde inslaan, bestaan voor een belangrijk deel uit het blauwe metaal.

- Waardoor verandert de vraag naar kobalt?
- Met welke grafiek uit onze serie is dit weer te geven?
- Welke veranderingen worden in het aanbod van kobalt verwacht? Verklaar je antwoord.
- Welke grafiek geeft de verwachtingen op de kobaltmarkt in de komende jaren weer? Verklaar je keuze.
- Welke verandering van het marktprijs-evenwicht wordt er verwacht? Motiveer je antwoord.

Opdracht 12.

De in de grafiek genoemde voorschotprijs is een exacte afspiegeling van de marktevenwichtprijs voor melk.

- Is eind 2007 de vraag naar melk of het aanbod van melk sterk gestegen, waarmee de grote prijsstijging kan worden verklaard?
- Welke grafiek uit ons overzicht past daarbij?

Bezie ook de onderstaande krantenkop.

Dringend gezocht: 12.000 melkkoeien

Bron: De Morgen 7 december 2007

- Verklaar de krantenkop met de gegevens uit de grafiek.
- Wat kun je zeggen over de prijzen voor fokvee? Zullen die stijgen of dalen?

Opdracht 13.

Zeeuwse Mosselen een derde duurder

VLISSINGEN De prijs voor Zeeuwse mosselen gaat in Nederland vanaf vandaag met ongeveer een derde omhoog, zo laat de vereniging van de handelaars van Zeeuwse mosselen, de 'Mosselhandel', weten.
(...)

Door de grote vraag naar Zeeuwse

mosselen en de beperkte aanvoer, stijgen de inkooprijzen op de veiling.
(...)

De kwaliteit van de mosselen is dit seizoen goed, waardoor de vraag groot is. Het aanbod van Zeeuwse mosselen is echter te laag om aan die vraag te voldoen. (...)

Bron: De Morgen 18 juli 2007

Welke grafiek uit het overzicht geeft de ontwikkelingen op de mosselmarkt weer? Motiveer je keuze.

Opdracht 14

Bestudeer nogmaals de uitgangssituatie (0) en vergelijk daar mee de onderstaande grafieken die een verandering vormen t.o.v. de beginsituatie (0).

a. Vul daarna het schema aan met de termen: stijgt, daalt of blijft gelijk.

Situatie	De vraag	Het aanbod	De prijs	De evenwichtshoeveelheid
A		stijgt		stijgt
B	stijgt			blijft gelijk
C	daalt		blijft gelijk	
D		stijgt		stijgt
E	daalt		stijgt	
F	daalt		daalt	

b. Leg uit waarom in situatie (B) de verhandelde hoeveelheid gelijk blijft terwijl de vraag stijgt

c. Leg uit waarom bij situatie (C) de prijs gelijk blijft terwijl de vraag naar het product afneemt.

Opdrachten bij economie in beeld

Deze opdrachten horen bij de DVD Economie in beeld, programma 3: Prijsvorming op de markt.

Opdracht A. (Tijdens het kijken)

- Waarom weet de teler niet hoeveel hij krijgt voor zijn producten?
- Waarom is de veiling een voorbeeld van een transparante markt?
- Welk voordeel heeft het handelen via de klok voor zowel de consumenten als de telers?
- Waarom handelt de preiteler het liefst via de klok?

Opdracht B. (na het kijken)

In het programma wordt verteld dat nog maar 44% wordt verhandeld via de klok. Voor de rest maakt de veiling deals buiten de veiling om.

- Om welke reden doet de veiling dat?
- Welke gevolgen heeft dat sluiten van de deals voor de markt?
- Welke gevolgen heeft dat sluiten van de deals voor de consument?
- Welk risico loopt de producent met het sluiten van deals?

Opdracht C. (na het kijken)

Stel jij wilt een nieuw product op de markt brengen: rode komkommers. Om er zeker van te zijn dat de rode komkommers worden verkocht, heb jij een markt onderzoek laten doen. Daaruit kwamen de volgende gegevens naar voren:

Prijs in centen	Aanbod in miljoen kilo	Vraag in miljoen kilo
10	2	20
20	4	19
30	6	17
40	9	15
50	12	12
60	15	9
70	17	6
80	19	4
90	20	2

- Teken de vraag en aanbodlijn in een grafiek.
 - Welke evenwichtsprijs en hoeveelheid zijn af te lezen in de grafiek?
- Je hebt gezien dat voor speciale dagen de vraag kan toenemen. Stel jouw rode komkommers worden extra gevraagd met Kerstmis. Terwijl het aanbod hetzelfde blijft.
- Teken een nieuwe vraag lijn.
 - Wat gebeurt er met de evenwichtsprijs? En met de hoeveelheid?
 - Welk gedrag zullen de andere komkommerkwekers waarschijnlijk vertonen?

1.5 Varkenscyclus

In ons aardbeivoorbeeld zagen we dat de krachten van vraag en aanbod steeds tot een nieuwe evenwichtsprijs op de markt leidden. Ook op de langere termijn is dat zo. Vraag en aanbod reageren niet alleen vrij direct op elkaar, maar ook na verloop van tijd.

Dat zijn we eigenlijk al tegengekomen; door de grote vraag naar champagne wordt het druivenareaal en dus het aanbod uitgebreid.

Economen spreken hier over de **VARKENSCYCLUS**, want dat markten op de langere termijn steeds weer in een nieuw evenwicht komen (maar tussentijds wel even niet) is beschreven aan de hand van de vraag en het aanbod van varkensvlees (Je weet dan ook direct uit welke landen deze economen afkomstig waren).

Als de vraag naar varkensvlees toeneemt en er dus een hogere prijs voor varkensvlees ontstaat, besluiten varkensboeren om meer varkens te kweken en zo meer varkensvlees te produceren. Dat duurt echter even, want eerst moet dan de beer bij de zeug, 3 maanden, 3 weken en 3 dagen wachten en dan zijn er wel veel nieuwe varkentjes, maar niet groter dan een karbonade. Dus moet er nog wel een paar maanden gevoerd en gemest worden voordat er een rendabele hoeveelheid varkensvlees op de markt kan worden aangeboden. En omdat dat besluit door veel boeren tegelijk is genomen, wordt de markt overspoeld met varkensvlees, waardoor de evenwichtsprijs voor varkensvlees flink zal dalen.

Je voelt het al aankomen en zou zelf deze theorie wel kunnen afmaken. Veel varkenshouders stoppen nu met de productie van varkens en een tijd later zal het aanbod zover dalen, dat de varkensvleesprijzen weer fors zullen stijgen.

Opdracht 15

- a. Bedenk nog twee voorbeelden van varkenscycli.

Je denkt natuurlijk dat die varkensboeren verstandiger moeten zijn, en juist de beer naar de zeug leiden als de marktprijs laag is.

- b. Waarom doen die varkensboeren dat niet?

Daling van de vraag?

1.6 Even rekenen (algebraïsch)

Op de markt komen consumenten en producenten elkaar tegen en dat kunnen we nu haarfijn in een grafiek laten zien. We hebben ooit geleerd de collectieve vraagcurve en de collectieve aanbodcurve ook met een wiskundige vergelijking weer te geven. Dan kunnen we daarmee nu ook uitrekenen tegen welke evenwichtsprijs er hoeveel goederen of diensten op de markt zullen worden verhandeld. En door de prijs met de hoeveelheid te vermenigvuldigen weten we dan de marktomzet.

EEN VOORBEELD:

De collectieve vraag door consumenten naar kroketten in Nederland kan worden weergegeven met de volgende wiskundige vergelijking:

$$Q_v = -4P + 10$$

Waarbij: Q_v = gevraagde hoeveelheid kroketten x 100.000 en
 P = de prijs van een kroket in euro.

Het collectieve aanbod door producenten op deze markt kan worden weergegeven met de volgende wiskundige vergelijking:

$$Q_a = 2P - 2$$

Waarbij: Q_a = de aangeboden hoeveelheid kroketten x 100.000 en
 P = de prijs van een kroket in euro.

Er is evenwicht op de markt als er bij de evenwichtsprijs evenveel kroketten worden gekocht als verkocht. In de grafiek is dat de plaats waar de collectieve vraaglijn de collectieve aanbodlijn snijdt. De vergelijkingen zijn daar aan elkaar gelijk.

Dus: $Q_a = Q_v$

In ons voorbeeld:

$$2P - 2 = -4P + 10$$

Dit is een vergelijking met een onbekende, de evenwichtsprijs. Die is oplosbaar, door de onbekende aan de ene kant van het = teken te krijgen (gebruikelijk links) en de rest aan de andere kant ervan. Dat moet lukken door links en rechts op te tellen of af te trekken. Daarbij moet je wel het = teken respecteren. Dat wil zeggen, dat als je links er iets bijtelt of aftrekt, je dat ook rechts moet doen.

In ons voorbeeld:

We tellen er aan beide kanten van het = teken $4P$ bij op. Dan krijgen we:

$$6P - 2 = 0 + 10$$

Vervolgens tellen we er aan beide kanten $+2$ bij op:

$$6P = 12$$

Beide kanten delen door 6 geeft:

$$P = 2$$

De evenwichtsprijs is 2 euro per kroket.

Als we deze prijs hebben gevonden vullen we die zowel in de vraagfunctie in als in de aanbodfunctie:

$$Q_v = -4P + 10 = -4 \times 2 + 10 = 2 \times 100.000 = 200.000 \text{ kroketten.}$$

$$Q_a = 2 \times 2 - 2 = 2 \times 100.000 = 200.000 \text{ kroketten.}$$

200.000 kroketten is de evenwichtshoeveelheid omdat er bij de marktevenwichtsprijs van 2 euro per kroket er 200.000 kroketten door consumenten zullen worden gevraagd en precies ook 200.000 kroketten door producenten worden aangeboden. De totale marktomszet bedraagt dan $2 \text{ euro} \times 200.000 \text{ kroketten} = 400.000 \text{ euro}$.

Opdracht 16.

- Teken beide vergelijkingen van het bovenstaande voorbeeld in één grafiek.
- Controleer of de evenwichtsprijs en de evenwichtshoeveelheid overeenkomen met hetgeen in het voorbeeld is uitgerekend.

Opdracht 17.

Op de markt van een bepaalde ingenieuze zaklamp, waarmee jong en oud licht kan doen schijnen in de duistere toekomst, kan het gedrag van kopers en verkopers met de volgende wiskundige vergelijkingen worden weergegeven:

$$Q_v = -4P + 80$$

$$Q_a = 6P + 10$$

Waarbij: Q_a en Q_v = hoeveelheid zaklampen $\times 1.000.000$ en
 P = de prijs per zaklamp in euro.

- Teken zowel de collectieve vraagcurve als de collectieve aanbodcurve in dezelfde grafiek.
- Bereken de prijs bij marktevenwicht.
- Bereken de hoeveelheid bij marktevenwicht.
- Bereken de omzet bij marktevenwicht.

Opdracht 18.

De collectieve jaarlijkse vraag - naar en aanbod van melk in de Europese Unie (EU) kan met de volgende wiskundige vergelijkingen worden weergegeven:

$$Q_v = -3P + 190$$

$$Q_a = 2P + 40$$

Waarbij: Q_a en Q_v = hoeveelheid melk $\times 1$ miljard liter en
 P = de prijs per liter in eurocenten.

- Bereken de prijs per liter melk bij marktevenwicht.
- Bereken de collectieve vraag naar melk in liters bij marktevenwicht.
- Bereken het collectieve aanbod van melk in liters bij marktevenwicht.
- Bereken de jaaromzet van melk in de EU bij marktevenwicht.
- Bereken de prijselasticiteit van de vraag naar melk in dit jaar bij een prijsstijging van 30 naar 33 cent per liter, op twee decimalen nauwkeurig.
- Is de vraag naar melk prijselastisch of prijsinelastisch? Motiveer je antwoord.
- Past deze prijselasticiteit bij het product melk? Motiveer je antwoord.

Hoofdstuk 2: Concurrenten en consumenten

2.1 De strijd tussen producenten en consumenten

Aangepast 'blootcafé' Teasers weer open

Het ooit zo populaire 'blootcafé' Teasers aan het Damrak in Amsterdam mag de deuren weer openen. De gemeente Amsterdam verleent het café een nieuwe vergunning voor een jaar.

Daarbij moet de horecagelegenheid zich wel houden aan strikte voorwaarden, aldus de gemeente dinsdag. Erotisch getinte handelingen zijn voortaan taboe en Teasers moet relevante veranderingen in de wijze van financiering en bedrijfsvoering melden aan de gemeente.

Het café moest vorig jaar de deuren sluiten omdat het erotisch getinte amusement volgens de gemeente niet langer paste in het bestemmingsplan van het Damrak. Ook gaf het landelijk bureau Bibob, dat onderzoek doet naar malafide ondernemingspraktijken, een negatief advies over de horeca gelegenheid. De uitbater heeft het bedrijfsconcept aangepast en belooft de gemeente geen schaars

Bron: Nu.nl 11 december 2007

geklede serveersters meer te laten rondlopen. Ook heeft de eigenaar de zakelijke samenwerkingsverbanden met een aantal malafide zakenpartners verbroken en nieuwe geldstromen inzichtelijk gemaakt. Bij de aanvraag van een nieuwe vergunning over een jaar zal de gemeente het landelijk bureau Bibob opnieuw om advies vragen.

Donderdag

De vergunning is verleend per komende

donderdag, zodat het café die dag ook daadwerkelijk kan heropenen. Teasers heeft de afgelopen maanden via de website al personeel geworven.

Opdracht 19

Café-eigenaren hebben grote concurrentie van elkaar. Er zijn immers veel cafés.

- Op welke manier probeert de café-eigenaar in het krantenartikel klanten te trekken?
- Waarom kunnen vele andere café-eigenaren in de buurt van dit café niet hetzelfde doen, als het succes blijkt te hebben?

Stel dat je een café uitbaat in een dorp, waar nog twee andere cafés zijn.

- Noem minstens 3 manieren waarop je klanten naar jouw café lokt in plaats van dat ze bij de concurrentie binnengaan.
- Waarom zitten cafés vaak vrijwel naast elkaar in het centrum(plein), terwijl ze elkaar zo sterk beconcurreren?

Opdracht 20.

Hamburgerstrijd. eerder prijsgevecht tussen hamburgerketens liep slecht af.

Smullen van prijsoorlog McDonald's en Burger King

Edward Deiters

Amerika maakt zich op voor de zoveelste hamburgeroorlog. Dit keer gaat Burger King in de aanval. Fastfoodreus Burger King gaat aartsrivaal McDonald's met zijn eigen wapen te lijf. Het bedrijf test in een aantal Amerikaanse filialen een dubbele Cheeseburger die slechts 1 dollar (63 eurocent) moet kosten. De Cheeseburger van Burger King is 30 procent groter dan de gelijksoortige budgetburger van McDonald's. Zakenkrant The Wall Street Journal citeerde gisteren uit een e-mail van de marketingbaas van Burger King aan zijn medewerkers en franchisenemers. 'De 1 dollar Cheeseburger is het machtigste wapen van onze tegenstander. De beslissing of we de aanbieding in het hele land gaan invoeren is nog niet genomen', stond verder in de e-mail te lezen. Burger King wilde tegen de zakenkrant niet reageren op hun testhamburger die inzet kan worden van een hard prijsgevecht. Een eerdere hamburgeroorlog tussen beide aartsvijanden liep slecht af. Het prijswapen nam bij beide bedrijven in de jaren 2000 en 2003 enorme happen

Bron: De Pers 21 november 2007

uit zowel omzet als winst. Wel werd het Burger King in Japan pijnlijk duidelijk dat te duur ook niet goed is. Het bedrijf probeerde er voet aan de grond te krijgen. Dat ging mis. De Japanners vielen over de te hoge prijzen van Burger King, terwijl het iets goedkopere McDonald's er al jaren goede zaken doet. Burger King is met 11.200 restaurants in 65 landen de twee na

grootste hamburgerketen ter wereld. McDonald's is met 31.000 restaurants in 120 landen nog steeds de onbetwiste nummer één in de fastfoodwereld. Burger King doet al tientallen jaren zijn best om te knagen aan die hegemonie. Daarvoor schuwt het pesterijen niet. Zo is er een commercial waarin clown Ronald McDonald stiekem een filiaal van Burger King binnensluip om er een hamburger te verorberen.

- Noem de verschillende middelen die Hamburgerketens inzetten om klanten te winnen en er een slaatje uit te slaan?
- Leg met voorbeelden uit het artikel uit dat ondernemers soms ook strategieën en middelen inzetten die blijken niet te werken.

De voorbeelden in de opdrachten hierboven geven aan wat er dagelijks over de hele wereld op verschillende markten gebeurt: het grote gevecht om de betalingsbereidwillige klant. Daarom noemen we het hier een strijd, een treffen tussen consumenten en producenten en producenten onderling. Op markten wordt een ingewikkelde strijd uitgevochten en met geheel verschillende wapens. Je kunt ook zeggen dat op markten het om een voortdurende wedstrijd gaat, waar trainers en coaches van alles bedenken om de tegenstander te verschalken. Producenten bedenken een strategie en zetten de gepaste middelen in.

Meestal verloopt de wedstrijd sportief. Vooral die tussen producenten en consumenten. Consumenten hebben tenslotte behoefte aan goederen en diensten van een goede kwaliteit tegen een redelijke prijs en producenten kunnen daarvoor zorgen.

Het kan echter zo zijn dat de producent iets te fanatiek is om een flink resultaat in de wacht te slepen. In het geval dat hij meer weet dan zijn klant, economen spreken van **asymmetrische informatie**, kan hij deze in zijn voordeel uitspelen. In bedrijfstakken als de autohandel, huizenmakelaars en taxateurs zijn beruchte voorbeelden hiervan te vinden.

Maar ook in de strijd tussen concurrenten onderling kan de emotie nogal eens hoog oplopen en wordt het spel ruwer. Producenten hebben blijkbaar een groot aantal trucs in huis.

2.2 De strijd om de marktaandeelen.

We hebben ze al een keer langs zien komen, **MARKTAANDELEN**. Een producent verkoopt zijn producten om er geld aan over te houden, winst te maken. De winst is zijn inkomen, daar moet hij van leven. Om veel winst te maken zou je veel moeten verkopen en dus zoveel mogelijk klanten hebben. Sommige producten hebben van zichzelf al veel mogelijke klanten, zoals brood en melk en bij andere producten moet je als producent veel moeite doen om zelfs duidelijk te maken dat het product bestaat. Of je moet erg je best doen om het hoofd boven water te houden omdat een ander groot bedrijf je uit de markt wil drukken. De markt voor browsers wordt voor een groot deel bepaald door Microsoft.

Marktaandeelen browsers januari 2009: Internet Explorer 8 en Safari winnen terrein

Elke maand op Gratis Software Site een overzicht van de marktaandeelen wereldwijd van Internet Explorer, Firefox, Safari, Opera en nieuwkomer Google Chrome. Deze gegevens worden maandelijks door het Amerikaanse bedrijf NetApplications vastgesteld aan de hand van het surfgedrag van zo'n 160 miljoen bezoekers van duizenden sites over de hele wereld.

Hoeveel procent van de internetters gebruikt een bepaalde browser? Wie stijgt en wie daalt in deze hitlijst van de internet browsers?

Internet Explorer blijft verliezen: weer een half procentje minder deze maand. Dit verlies komt geheel voor rekening

voor de oude Internet Explorer 6, want Internet Explorer 7 groeit licht en de release candidate van Internet Explorer 8, die vorige week verscheen, staat al op 0,9%. Internet Explorer 8 moet ergens dit voorjaar of deze zomer uitkomen.

Firefox, Safari en Google Chrome profiteren van het verlies van Internet Explorer. Firefox groeit heel licht (0,2%), terwijl Googles browser Chrome van 1,0% naar 1,1% gaat.

Apples browser Safari pakt er een half procentje marktaandeel bij deze maand en gaat naar 8,3%. Waarschijnlijk zijn er tijdens de feestdagen weer veel Macs verkocht...

Tot slot blijft Opera op 0,7% steken.

Bron: Gratissoftwaresite.nl 2 februari 2009

Bovenstaand artikeltje over de marktcijfers laat zien dat bedrijven het belangrijk vinden klanten te hebben. Van elke 100 browsers die werden verkocht waren er bijna 68 van het merk Microsoft, ongeveer 21 Firefox, 8 Opera van Apple, 1 Google Chrome en bijna 1 Opera.

De hoeveelheid klanten die een bedrijf heeft ten opzicht van het totaal aantal klanten dat er is voor een dergelijk product noemt men het marktaandeel. Microsoft heeft dus een marktaandeel van 68%.

Coca-Cola en Pepsi-cola hebben een groot marktaandeel binnen de coladrinkers. Shell heeft een groot marktaandeel op de Europese benzine markt.

Het marktaandeel is te berekenen over de afzet; hoeveel stuks verkoop ik in verhouding van tot de totale afzet? Het is ook te berekenen over de totale omzet. Wat is mijn omzet ten opzichte van de totale markt omzet?

Opdracht 21

Coke veruit best verkochte artikel

Coca-Cola is verreweg het best verkochte merkartikel in de Europese supermarkten. De frisdrank was vorig jaar goed voor een omzet van bijna 2,73 miljard euro. Dat is meer dan het

totaal van de nummers twee en drie op de lijst, het wasmiddel Ariel en Pampers luiers, beide van het Amerikaanse concern Procter and Gamble.

Lees het krantenartikel 'Coke veruit best verkochte artikel'.

- De prijs van Coca-Cola is ongeveer € 0,90 per liter. Bereken hoeveel liter Coca-Cola er jaarlijks in Europa verkocht wordt.
- Wie is de belangrijkste concurrent van Coca-Cola op de colamarkt?
- Er zijn veel cola's op de markt die een stuk goedkoper zijn dan Coca-Cola. Waarom geven veel mensen toch de voorkeur aan Coca-Cola?
- Noem een manier waarop Coca-Cola de voorkeuren van consumenten probeert te beïnvloeden.

Marktaandelen zijn te berekenen als percentage van de afzet en als percentage van de omzet. De manier waarop deze te berekenen zijn staan hieronder.

$$\text{Marktaandeel Coca Cola} = \frac{\text{afzet Coca-Cola}}{\text{Totale cola-afzet}} \times 100\%$$

$$\text{Marktaandeel Coca Cola} = \frac{\text{omzet Coca Cola}}{\text{Totale cola-omzet}} \times 100\%$$

Er zijn gevallen denkbaar dat een marktaandeel van een bedrijf als percentage van de omzet anders is dan het marktaandeel van datzelfde bedrijf als percentage van de afzet.

Opdracht 22

Stel dat de afzet van Coca-Cola in Nederland 200 miljoen liter per jaar bedraagt en de gemiddelde prijs van Coca-Cola € 0,90 per liter is.

Het totale colaverbruik (inclusief Coca-Cola) is 500 miljoen liter per jaar. De gemiddelde colaprijs is € 0,80 per liter.

- Bereken het marktaandeel van Coca-Cola op basis van de afzet.
- Bereken het marktaandeel van Coca-Cola op basis van de omzet.

Het marktaandeel van Coca-Cola op basis van de omzet is groter dan het marktaandeel op basis van de afzet. Aan drie leerlingen wordt gevraagd te verklaren waarom het marktaandeel van Coca-Cola op basis van de omzet groter is dan op basis van de afzet. De leerlingen geven de volgende antwoorden:

Johnny: Dat komt doordat Coca-Cola de grootste colaproductent is.

Jasmijn: Dat komt doordat de omzet van Coca-Cola groter is dan de afzet.

Erik: Dat komt doordat de prijs van Coca-Cola hoger is dan de prijs van andere cola's.

- Slechts een leerling heeft een goed antwoord gegeven. Wie is dat? Verklaar je antwoord.

Opdracht 23.

- In de onderstaande bron is een cirkeldiagram te vinden over de marktaandelen van de bierproducenten op de Nederlandse markt. In dat jaar was de omzet op de Nederlandse markt € 4,575 miljard. De gemiddelde verkoopprijs van een liter bier van Heineken bedroeg € 0,75. Bereken de *afzet* van Heineken in dat jaar.
- Bereken de *omzet* van Grolsch in dat jaar.
- Als we kijken naar marktaandelen op grond van de *afzet* op de Nederlandse markt heeft Inbev slechts een marktaandeel van 16 %. Geef de verklaring voor het verschil in marktaandeel van Inbev bij de omzet en de afzet.

Marktaandelen omzet bierproducenten op de Nederlandse markt:

2.3 Een Driehoeksverhouding

De producent als marktspeeler bepaalt zijn strategie en het inzetten van zijn middelen waarbij hij simultaan (tegelijk) met drie partijen rekening moet houden: A. de consumenten, B. de concurrenten en C. de eigen onderneming.

Waar zitten zijn potentiële klanten? Wat zijn hun wensen? Wat zijn ze bereid te betalen? Hoe reageren ze op prijsveranderingen? Hoe kan de producent zich zo onderscheiden dat de klant de spullen bij hem koopt?

Hoe kan de producent zijn concurrenten van zich afschudden? Door ermee strijd te leveren, of misschien ook (stilzwijgend) samen te werken? Overnemen misschien? Hoe mogelijk nieuwe kapers op de kust voor te zijn? Zijn er op (ongeveer) dezelfde markt veel concurrenten of weinig, en van welk kaliber?

Tegelijk moet de producent ook nog rekening houden met hoe de onderneming ervoor staat. Kan hij, bijvoorbeeld door het veroveren van een groter marktaandeel, kosten drukken en daarmee concurrerender, tegen een lagere prijs, producten aanbieden? Kan het bedrijf innoveren, en daarmee bijvoorbeeld een gat in de markt opvullen? Kan het een prijzenoorlog overleven?

De ondernemer bepaalt zijn strategie / tactiek en bijbehorende inzet van middelen als het ware vanuit het midden van een driehoek. Hij moet voortdurend beslissingen nemen door steeds de drie hoeken goed in het oog te houden. En die partijen in de drie hoeken veranderen steeds van positie en zullen vervolgens weer op de besluiten van de ondernemer reageren. Ook dat moet de ondernemer goed inschatten.

Ondernemers moeten een alziend oog hebben, voor ontwikkelingen nu en in de toekomst. Dat is geen eenvoudige taak, maar wel uitdagend.

Als je deze cursus over markten helemaal doorlopen hebt, ben je alle concrete, echte, strategieën en ingezette middelen tegengekomen. In echte situaties heb je dan begrepen waarom dat gebeurt.

Hoofdstuk 3: Marktvormen

3.1 Volkomen concurrentie

Over Jan en Juan

Juan waant zich binnenkort bananenboer, diep in de binnenlanden van Colombia. Aanvankelijk teelde hij groenten voor de hele familie. Nooit was er honger, maar ook nooit ging het economisch vooruit. Toen zijn gezin groter werd, is Juan zich in 1990 gaan specialiseren in de productie van koffie. Destijds kon hij vrij gemakkelijk aan goede struiken komen bij zijn verre familie in een naburig dorp. Er moest wel wat geïnvesteerd worden. Met een kleine lening van een plaatselijke grondeigenaar kon hij extra grond pachten en een kleine droog- en opslagruimte bouwen. De eerste paar jaren had hij het beginnersgeluk aan zijn zijde en viel hij met zijn neus in de boter. De wereldkoffieprijs waren hoog en ondanks dat hij veel voor transport moest betalen profiteerde Juan er flink van.

Al snel verschenen donkere wolken boven de koffiemarkt. De prijzen bleken van jaar tot jaar sterk te schommelen en, erger nog, fors te dalen. Even spookte door zijn hoofd net te doen als vele van zijn streekgenoten: cocabladeren gaan produceren.

Hij denkt er nu aan voor een andere teelt te kiezen, die het in zijn

Wereldkoffieprijs

IKO Samengestelde Indicatorprijs, \$ cent/pound (maandelijkse gemiddelden)

Bron: IKO

streek goed doet, de bananenteelt. Hoe aan planten te komen? Een rijke dorpsfamilie wil hem wel wat geld lenen. Maar hoe zit het met de opbrengsten?

Om zijn kleine lening af te lossen en dan nog een bescheiden inkomen te verdienen, heeft Juan een hogere prijs voor zijn koffiebonen nodig.

Opdracht 24.

- Waarom kan Juan geen hogere prijs voor zijn koffiebonen krijgen?
- Waarom kan Juan bij die lagere prijs niet de tussenhandelaars en transporteurs omzeilen, waar nu een groot deel van de verkoopprijs naartoe gaat?
- Waarom transporteert en verkoopt Juan zijn bonen niet zelf?
- Waarom is het voor Juan moeilijk om weer naar de groenteteelt over te stappen?
- Waarom gaan vele streekgenoten van Juan over tot het produceren van cocobladeren?

Juan denkt erover na op de teelt van bananen over te gaan en zich daarvoor extra in de schulden te steken.

- Wat zou jij in plaats van Juan doen? Welke beslissing zou jij hem voorstellen? Zal het met die bananen wat worden? Schrijf je advies met overwegingen op een kwart A4-tje.

Jan de Ruiter heeft in het zuiden van Friesland een melkveebedrijf van 60 koeien op 25 hectare, 15 eigendom en 10 in pacht. Hij heeft een kwantum voor het leveren van 500.000 liter melk per jaar (De kwantumrechten bepalen hoeveel melk een melkveehouder jaarlijks aan de melkfabriek mag leveren.)

In 2007 leverde hij precies de 500.000 liter aan de zuivelfabriek tegen een gemiddelde prijs van 35 cent per liter. De literprijs was maar liefst 5 cent meer dan die in de afgelopen jaren. Inmiddels is de melkprijs al weer aan het dalen.

Hoewel ook landbouweconomen moeilijk in de toekomst kunnen kijken, voorspellen zij op de langere termijn weer een wereldevenwichtsprijs van ruim 30 cent per liter. De wereldvraag naar melk(producten) zal weliswaar groeien, maar ook het aanbod.

Productiestatistieken melkproductie in Europa						
	Aantal melkveehouders (x1.000)			Melkproductie per bedrijf in kg (c)		
	2006 (a)	Ontwikkeling t.o.v. 2005	Ontwikkeling t.o.v. 2000 (b)	2006 (a)	Ontwikkeling t.o.v. 2005	Ontwikkeling t.o.v. 2000 (b)
Denemarken	5,4	-9,2	-9,4	849.100	+ 10,2	+ 9,8
Duitsland	105,0	-2,8	-3,5	269.500	+ 2,1	+ 3,6
Frankrijk	101,0	-5,6	-3,9	243.100	+ 5,3	+ 4,0
Nederland	22,3	-5,2	-4,5	494.845	+ 7,3	+ 4,6
Polen	625,0	-14,4	-5,7	18.600	+ 15,5	+ 5,9
Ver. Koninkrijk	19,1	-6,0	-6,4	781.900	+ 6,5	+ 6,9
Overige landen	459,9	-6,9	-6,4	102.600	+ 5,7	+ 6,8
EU-25	1.337,9	-10,1	-5,7	106.100	+ 10,5	+ 5,9

(a) schatting (b) Betreft gemiddelde, jaarlijkse groei / afname (c) in zuivelland spreekt met over kilo's melk.
Bron: Eurostat, nationale statistieken (2006)

De dochter van Jan studeert dit jaar af aan de Agrarische Hogeschool Dronten en denkt er over het bedrijf van haar vader over te nemen. Moet ze dat doen en onder welke voorwaarden? Ze probeert een besluit te nemen met haar kennis over economie en ervaringen die haar vader in deze markt heeft opgedaan. De laatste 10 jaar heeft hij per liter ongeveer dezelfde opbrengst ontvangen, een 30 cent per liter, terwijl jaarlijks de productiekosten met 2,5 cent per liter zijn gestegen.

Met die 30 cent zijn de Nederlandse melkveehouders nog goed af in vergelijking met melkveehouders in de rest van de wereld. Die zijn helemaal overgeleverd aan de wereldmarktprijs die meestal nog een fors tikkeltje lager ligt.

Opdracht 25.

- a. Waarom kunnen melkveehouders als Jan geen hogere prijs voor een liter melk krijgen, om minstens de kostenstijging te vergoeden?

Jaarlijks verlaten een 4 a 5 % van de Nederlandse melkveehouders de sector, in de rest van Europa is dat percentage gemiddeld veel hoger.

- b. Verklaar waarom zoveel melkveebedrijven er jaarlijks de brui aan (moeten) geven?
- c. Noem twee manieren waarop Jan op zijn bedrijf, ondanks de hogere kosten en de niet stijgende verkoopprijs, zijn winst en dus zijn gezinsinkomen toch op peil heeft kunnen houden?

Jan's dochter wil dus het bedrijf als het maar even kan, overnemen. De bank wil haar wel 'helpen', omdat het bedrijf als levensvatbaar wordt gezien. Ze kent de voorspelling van de landbouweconomen. En natuurlijk de ervaring van haar vader op gebied van de zuivelmarkt en de technische kant van het productieproces. Wat die technische kant betreft, is ze zeer goed geschoold.

- d. Geef de dochter van Jan een onderbouwd advies.

Juan, eerst met zijn koffie en daarna met zijn bananen, Jan met zijn koeien, ze zitten allebei in hetzelfde schuitje. Ze kunnen aan de prijs voor hun producten niet of nauwelijks iets doen. Ze zijn overgeleverd aan wat de markt biedt.

Uit de twee boerenvoorbeelden blijkt dat er voor hen niets anders overblijft dan proberen nog goedkoper te produceren (door te investeren) en niet minder maar meer producten te leveren, om uit hun bedrijf een redelijk inkomen te halen. Als de boeren er niet toe in staat zijn, moeten ze afhaken. Er zit niets anders op dan bijvoorbeeld iets anders te gaan produceren of als arbeider ergens proberen werk te vinden.

Opdracht 26.

- a. Leg uit dat deze logische reactie van ondernemers als Juan en Jan op de op termijn dalende verkoopprijzen voor hun producten, er juist voor zorgt dat op de langere termijn die verkoopprijs verder daalt.

En dan zit je te denken: is de prijselasticiteit van dit soort voedselproducten op zich nu ongunstig of juist gunstig voor producenten?

- b. Is de vraag naar voedselproducten prijselastisch of juist prijsinelastisch?

Hieronder staan twee grafieken van een markt. Let goed op het verloop van de collectieve vraag en aanbodlijnen.

- c. Welke van de onderstaande grafieken geeft de wereldmarkt weer van een voedselproduct, de linker (A) of de rechter grafiek (B)?
Motiveer je antwoord.

- d. Gegeven de prijselasticiteit van de vraag naar deze goederen, is dan een kleine vermindering van het collectieve aanbod of juist een grotere vermindering van het collectieve aanbod voldoende om een (flink) hogere prijs voor de producten te krijgen?

- e. Toon je conclusie aan door in beide grafieken de collectieve aanbodlijnen hetzelfde te verschuiven.
- f. Waarom maken de Juans en de Jannen in de wereld dan geen afspraken om het aanbod op de wereldmarkt voor hun producten te verminderen?

Opdracht 27.

Uit bovenstaande grafieken van de wereldkoffiemarkt en melkmarkt blijkt dat de evenwichtsprijzen op korte termijn op dergelijke markten enorm fluctueren (schommelen).

- a. Geef er met je kennis van prijselasticiteit van de vraag, het verloop van de collectieve vraag – en aanbodlijnen en de ‘Wet van Vraag en Aanbod’ een verklaring voor.

Niet voor de producenten op deze markten, maar wel voor speculanten zijn deze markten met hun snel veranderende evenwichtsprijzen een paradijs.

- b. Waarom zijn dergelijke markten voor speculanten een paradijs?

Opdracht 28.

Op de wereldballonnen markt zijn erg veel aanbieders actief. Vooral kleine Oost Aziatische bedrijven.

De collectieve wereldvraag naar - en het collectieve aanbod van ballonnen kan met de volgende wiskundige vergelijkingen worden weergegeven:

$$Q_a = 5P + 30$$

$$Q_v = -10P + 90$$

Waarbij: Q_a , Q_v = de hoeveelheid ballonnen x 1.000.000 en
 P = de prijs van een ballon in eurocenten.

- a. Teken in een grafiek zowel de collectieve vraag – als de collectieve aanbodcurve.
- b. Bereken zowel de marktevenwichtsprijs, de evenwichtshoeveelheid als de evenwichtsomzet.

Opdracht 29.

Van twee ballonnenproducenten die op de ballonnenmarkt van de vorige opdracht willen opereren, staan hier grafieken met daarin de marginale kostenlijnen. Beide bedrijven, A en B, streven naar maximale winst.

MARGINALE KOSTEN LIJN BEDRIJF A

(AFZET X 1.000 BALLONNEN EN DE KOSTEN IN EUROCENTEN)

MARGINALE KOSTEN LIJN BEDRIJF B

(AFZET X 1.000 BALLONNEN EN DE KOSTEN IN EUROCENTEN)

- Hoeveel ballonnen zal bedrijf A aanbieden op de ballonnenmarkt? Verklaar je antwoord.
- Hoeveel ballonnen zal bedrijf B aanbieden op de ballonnenmarkt? Verklaar je antwoord.
- Bereken het marktaandeel van bedrijf B als percentage van de afzet op de wereldmarkt.

Opdracht 30.

Op dezelfde markt is ook een Taiwanees bedrijf actief waarvan de gegevens over de kosten met behulp van de volgende grafiek zijn weergegeven.

- Bij welke productieomvang en afzet behaalt dit bedrijf dat voor de wereldmarkt produceert maximale winst?
- Bereken hoeveel winst het bedrijf daarbij zal behalen.

Opdracht 31.

Er is ook een klein Vietnamees bedrijfje dat ballonnen maakt. Daarvan zijn de volgende gegevens bekend:

- totale constante kosten: 30.000 euro
- variabele kosten (proportioneel) per ballon: 1 eurocent
- Productie capaciteit (de maximaal haalbare productie): 800.000 ballonnen.

Bereken met behulp van het Break Even Point of dit Vietnamees bedrijfje winstgevend is, en zo ja, hoeveel ballonnen zal het op de markt brengen.

Er zijn markten waar consumenten met erg veel zijn om een product te bemachtigen, en waar als individuele koper weinig te onderhandelen valt. De prijs van het product is te NEMEN OF TE LATEN.

Tegelijkertijd kan hetzelfde gelden voor de aanbieders. Er zijn zoveel concurrenten dat ze bijna geen marktmacht kunnen vormen. Er blijft voor hen slechts een keuze over:

verkopen tegen de dan geldende marktprijs of niet verkopen.

Zoals we gezien hebben zijn voorbeelden van deze markten de (internationale) markten voor voedselproducten en voor grondstoffen, zoals mineralen en olie. Op dergelijke markten kopen consumenten niet direct, maar producenten die de producten als grondstof

nodig hebben. Uiteindelijk bepaalt de vraag van consumenten naar de producten die van deze grondstof gemaakt zijn hoeveel er op deze markten door bedrijven wordt gevraagd. Zo leiden strenge winters tot vraag van consumenten naar olie bij de olieproducenten die dan weer meer olie vragen op de internationale oliemarkt.

Toch zijn er wel gelijksoortige markten waar (ook) consumenten rechtstreeks kopen. Een voorbeeld daarvan is de aandelenmarkt.

Een aandeel is natuurlijk wel een ander product dan bijvoorbeeld graan, maar je kunt ze wel als producten beschouwen. Ze worden gewoon verhandeld, op de aandelenbeurzen. Aandelen van grote bedrijven kunnen 24 uur per dag op de verschillende grote aandelenbeurzen ter wereld van eigenaar wisselen.

Het speciale aan deze markt is, dat de kopers van aandelen de rol van consumenten spelen en de verkopers de rol van producenten. Binnen een paar seconden kan er op beurzen van rol gewisseld worden. Eén ding is zeker, op deze markt zijn er heel veel vragers van een identiek product, aandelen, en tegelijk ook erg veel aanbieders. De prijs van de aandelen, de beurskoers, komt volledig door de wet van vraag en aanbod tot stand, en kopers noch verkopers hebben elk voor zich enige invloed op de prijs van het aandeel (de beurskoers).

Opdracht 32.

- Noem drie van de grootste aandelenbeurzen ter wereld.
- Omschrijf wat een aandeel is.
- In hoeverre zijn aandelen identieke producten?
In hoeverre niet?
- Wanneer hebben verkopers wel invloed op de prijs van een aandeel.
- Wat betekent aandelen kopen met voorkennis?

Opdracht 33.

Je bent aandeelhouder van Shell en leest vroeg in de ochtend het volgende bericht in de krant.

Shell verrast met hoge winstcijfers

Ondanks de stormschade in de Golf van Mexico heeft Shell het afgelopen kwartaal de nettowinst met 68 procent zien stijgen tot

7,37 miljard euro. De stijging is mede dankzij de hoge olieprijs veel hoger dan verwacht.

Bron: www.elsevier.nl/nieuws/economie 27 oktober 2005

Ga je vandaag je aandelen op de beurs van Amsterdam (laten) verkopen, of ga je er bijkopen?

Motiveer je beslissing.

Opdracht 34.

Je bent in het bezit van aandelen van enkele grote banken, en leest het volgende in de krant.

Bankiers moeten op de blaren zitten

Interview: Frank van Alphen, Olav Velthuis

Banken hebben te veel risico's genomen, vindt ex-bankier Ruding. 'Dat was een verrassing.' Voormalig minister van Financiën Onno Ruding (68) was deze week een van de experts die de Tweede Kamer had uitgenodigd om hun visie te geven op de kredietcrisis. Banken moeten

onder meer het bonussysteem aanpakken om een volgende crisis te voorkomen, vindt Ruding, die na de politiek in de raad van bestuur zat bij Citibank, een van de grootste Amerikaanse banken. Van overheden en internationale instanties verwacht Ruding op korte termijn weinig. (...)

Bron: Volkskrant 2 februari 2008

Ruding wordt over de hele wereld als een expert in bankzaken beschouwd.

Wat ga je vandaag met je bank aandelen doen, verkopen of er nog bijkopen? Wat zijn je overwegingen?

Een algemene conclusie kan nu wel worden getrokken. Producenten op deze markten, waar enorm veel aanbieders hun waar leveren, hebben geen enkele invloed op de prijs en dus nul **marktmacht**. We hebben het dan niet alleen over de meeste markten voor voedselproducten als melk, vlees, koffie, graan en vis, maar ook over grondstoffenmarkten als voor koper, ijzererts, kobalt en olie. Al die markten hebben dezelfde kenmerken: op korte termijn sterk schommelende evenwichtsprijzen en op lange termijn meestal dalende, omdat het aanbod de vraag overtreft. Omdat de verkoopprijs gegeven is en ze daar niets aan kunnen doen, hebben individuele producenten nog slechts een middel om een eventueel gunstig resultaat te halen: het vaststellen van de voor het bedrijf gunstigste te produceren en te leveren hoeveelheid goederen (daar waar $MO = MK$). Ze zijn **hoeveelheidsaanpasser** (als ze dat al kunnen).

Terug naar de theorie van de driehoeksverhouding. Ondernemers hoeven zich niet of nauwelijks met de concurrenten bezig te houden. Het zijn er gewoon teveel. Ook maar heel weinig met consumenten. Zoals al gezegd, passen ze hun te produceren hoeveelheid producten aan de gegeven opbrengstprijzen aan. De winst is maximaal bij die hoeveelheid te maken en verkopen producten waarbij de voor de producent gegeven opbrengstprijzen, de marginale opbrengst (MO) gelijk is aan zijn marginale kosten (MK). De ondernemer is hoeveelheidsaanpasser.

De enige echt lonende strategie voor de ondernemer is in deze situatie proberen zijn kosten te beheersen.

Samengevat

De markten waarop veel aanbieders van hetzelfde product naar de portemonnee van veel consumenten dingen, zijn markten van **volkomen concurrentie** of **volledige mededinging**. In zuivere vorm komt die niet zoveel voor, het is in feite een theoretische markt.

In de praktijk zijn er toch wel markten met kenmerken van volkomen concurrentie. Hierboven ben je er een aantal tegengekomen. Aanbieders op deze markten zijn met zoveel, dat ze geen enkele grip op de verkoopprijs van hun product hebben. Ze hebben nauwelijks marktmacht en moeten de marktprijs, die het resultaat is van vraag en aanbod op de totale markt, accepteren. Ze kunnen slechts hun productiehoeveelheid en afzet aan die (voor hen gegeven) marktprijs aanpassen om hun winst te maximaliseren. Daarom worden ze **hoeveelheidsaanpasser** genoemd.

Voorwaarden die economen stellen aan een markt, wil deze als een markt met volledige mededinging worden bestempeld, zijn:

- Er zijn veel aanbieders en veel vragers die geen invloed hebben op de prijs.
- Er zijn geen toetredingsbarrières, dat wil zeggen iedereen kan vrij, of zonder hoge kosten tot deze markt toetreden of deze verlaten.
- De markt is volledig transparant, iedereen op de markt heeft volledige informatie.
- De producten die verhandeld worden zijn homogeen (afnemer heeft geen voorkeur voor een bepaalde producent).

Markten waar producenten (maar ook consumenten) wel invloed hebben op de prijs, dus wel marktmacht hebben worden behandeld bij de overige markt vormen.

**WAT DOEN WE
MET DE
CONCURRENTIESTRIJD**

**ALS BLIJKT DAT
WE ALLEMAAL
UNIEK ZIJN**

Loesje
PROFESSOR 1981 1981-2011

3.2 Monopolie

De Freitagtas, 100% recyclage

De succestapes. Zwitserse broers Markus (37) en Daniel (36) Freitag recycleren vrachtwagenzeilen tot tassen (...)

Ze maken tassen uit vuile vrachtwagen dekzeilen, fietsbinnenbanden en autogordels. En hun F-shop in Zürich is een statement van 17 verroeste zeecontainers. De Freitag-bros Daniel en Markus verheffen recyclage tot kult. De pas afgestudeerde grafische ontwerpers en fietsfanaten wilden een waterdichte 'messenger bag', een koerierstas.

(...)

De stroom vrachtwagens over de Europabrücke bracht hen op het idee een fietstas te maken van afgedankte vrachtwagendekezeilen.

(...)

De vrachtwagenfirma's reageerden eerst sceptisch toen de Freitag-broers hun plannen uit de doeken deden. De eerste stukken zeil kregen ze nog gratis, omdat de firma's dachten dat ze die rare snuiters nooit meer zouden terugzien. Daniel: "Nadien vroegen ze zotte prijzen. Maar we zijn sterk genoeg om zelf de spelregels te bepalen. Nu betalen we hen volgens een prijslijst gebaseerd op kleur en gewicht. Voor zeldzame kleuren

betalen we meer."

(...)

Daniel: "Een Zwitserse krant schreef in die tijd elke week over een trendy object in haar weekendbijlage. Markus stapte op de journalist af, en vroeg hem of hij de Freitagtas niet wou beschrijven. 'Maar niemand kent jullie tassen. Dan is het toch nog geen trend?', antwoordde de journalist. 'Hoe kan het er ooit een worden, als jullie er nooit over schrijven?', repliceerde Markus. Uiteindelijk schreef de journalist er een stuk over. Omdat we geen patent konden nemen op de tas, vonden we het de beste bescherming iedereen te laten weten dat wij de eersten waren. Net voor het artikel verscheen, gebruikten we de publicatie als argument om winkels over de streep te halen. Met succes, trouwens."

(...)

Het Freitagconcept lijkt milieubewuste, hippe stedelingen op het lijf geschreven. Haar imago overleeft moeiteloos de veranderende tijdsgeest, vertelt Daniel. "Vroeger was ons product eerder 'vintage'. Vandaag ligt de klemtoon op 'recyclage', en past onze duurzame aanpak perfect in de nieuwe 'green wave'."

Bron: De Morgen 17 januari 2008

Opdracht 35.

BaG-R

Bart en Khadija zijn twee redelijk begaafde studenten aan de Amsterdamse kunstacademie met ondernemersbloed in de aderen. Het bovenstaande verhaal is al een jaar bij hen bekend en inspiratiebron geweest om een eigen bedrijf te starten, BaG-R. Via internet kun je vanaf 1 februari 2008 ook bij hen unieke designtassen bestellen die in een oude bollenschuur van de ouders van Bart in Noord Holland en in een oud naaiatelier van Khadija's oom in de binnenstad van Amsterdam worden geproduceerd. De tassen worden gemaakt van materiaal van oude, originele, maar nog in goede staat zijnde, kleurvaste zonweringen, marktkramen en parasollen.

Drie jaar geleden kwamen beide firmanten als kersverse eerstejaars studenten met elkaar wellicht niet zo toevallig aan de praat. 'Waarom ben jij naar de kunstacademie gegaan?', vroegen ze aan elkaar. Bart: 'Het wordt in jullie cultuur toch niet zo gewaardeerd, de kunstacademie? Het is met onze opleiding niet gemakkelijk om een goedbetaald baantje te vinden op de arbeidsmarkt.' Khadija: 'Dat is wel zo, maar ik vind de opleiding leuk. Ik denk aan het oprichten van een bedrijf, en dat zien ze bij mijn familie wel zitten.' Bart, als zoon van een geslaagde bollenboer, speelde in zijn achterhoofd met hetzelfde idee. Zijn vader had de keuze voor de kunstacademie ook maar niks gevonden.

De band was geschapen en afgelopen half jaar hebben de beide firmanten alles officieel geregeld en zijn het grote avontuur aangegaan. Daarbij zijn ze beide door familie flink geholpen, niet alleen bij het bemachtigen van productieruimtes, maar ook financieel. Zowel de oom van Khadija als de vader van Bart was bereid er elk 20.000 euro in te steken.

- a. Noem twee argumenten waarom beide studenten er niet voor kiezen om een inkomen te verdienen als werknemer, maar voor het ondernemerschap?
- b. Voor welke rechtsvorm zou de onderneming moeten kiezen, als jij in de schoenen van beide ondernemers zou staan? Maak de keuze door minstens drie motieven te bespreken.

De huur van beide productieruimtes samen bedraagt 700 euro per maand, de afschrijving op twee oude maar prima geschikte industriële machines en drie krachtige computers 300 euro per maand, en de energie- en telecommunicatiekosten ook 300 euro per maand..

Omgerekend gaat er voor 20 euro materiaal van zonweringenmarktkramen en parasols in een tas zitten. De broer van Bart, Harry, is ook een handige, technisch geschoolde en creatieve geest, die helpt bij de productie van de tassen en het onderhoud van de machines. Per tas krijgt hij omgerekend 5 euro aan loon uitbetaald.

Voor de unieke designtas wordt het ronde bedrag van 100 euro per tas gevraagd.

- c. Bereken voor BaG-R zowel de maandelijkse break even afzet (BEA) als de break even omzet (BEO).

Firma BaG-R heeft per 1 februari 2008 op deze unieke tassenmarkt het helemaal alleen voor het zeggen. Er zijn geen concurrenten, de firma is monopolist.

- d. Op welke groep consumenten richt onze firma zich, denk je, en op welke markt zijn ze dus monopolist?
- e. Zou jij, met de gekozen doelgroep in het achterhoofd, de firma adviseren een hogere of een lagere verkoopprijs per tas te vragen? Motiveer je antwoord.

Het gaat de firma voor de wind. In de media krijgt het bedrijf behoorlijk wat aandacht. Mensen smullen van succesverhalen en Bart en Khadija worden als voorbeeldondernemers gepresenteerd. Dat vinden Bart en Khadija prima, omdat ze daardoor een grotere markt bereiken. Aan de andere kant komen er vele grote en kleine gevaren op de onderneming af, die de ondernemers moeten bezweren, door een goede strategie uit te stippelen.

- f. Noem minstens drie mogelijk grote gevaren waarmee de firma rekening moet houden?

Om het gevaar af te wenden, is de firma bezig een patent of octrooi op hun tassen aan te vragen.

- g. Waarom wil de firma een patent / octrooi op hun tassen aanvragen?
- h. Welke strategieën zou je de ondernemers willen adviseren om met de gevaren om te gaan? Welke acties zou je ondernemen?

Een **OCTROOI** of **PATENT** is een exclusief (uitsluitend) recht tot het maken of verkopen van een product of het anderszins exploiteren van een uitvinding.

Opdracht 36.

Nieuwe ijstijd

Poul Onnema

FlevOnice is de naam van 's werelds langste kunstijsbaan, die zaterdag wordt geopend. Gegarandeerd ijsvermaak, honderd dagen per jaar – met koek en zopie. (...)

Langzaam heeft zich de afgelopen weken op het Formule 1-achtige parcours een door 3.291 vrieselementen gedragen ijsvloer gevormd: 8 centimeter dik en 5 meter breed – in de 'finishstraat' zelfs 10 meter breed. (...)

Nostalgie

Directeur Roel Ketelaar is ervan overtuigd dat het niet lang kaal zal blijven langs het kunstmatig verstilde water. De nostalgie van echte Nederlandse schaatswinters krijgt hier, volgens hem, een echte kans. 'Het enige wat zal ontbreken', zegt hij met gevoel voor ironie, 'is een wak.' Koek en zopie zijn er wel, net als het van de Elfstedentocht zo bekende 'bruggetje bij Bartlehiem'. (...)

Bron: Volkskrant 30 november 2007

Toen ik in mijn schaatspak aankwam, hoorde ik een klein meisje haar moeder vragen: 'Wat doet die mijnheer?' 'Die mijnheer gaat schaatsen', antwoordde ze.

'We weten het bijna niet meer; we zijn iets kwijt dat een vast onderdeel van de inburgering zou moeten zijn.

(...)

De kosten van het project worden op 25 miljoen euro geraamd. Directeur Ketelaar rekent met gemiddeld 1.500 bezoekers per dag uit de kosten te komen. De baan zal minstens 4 maanden (van gemiddeld 30 dagen) per jaar permanent open zijn.

a. Waarom kun je de eigenaar van deze schaatsbaan een monopolist noemen?

Er zijn ook mensen die zeggen dat dit bedrijf eigenlijk geen monopolist is.

b. Geef hiervoor een argument.

Net als elk bedrijf kan deze 'monopolist' een prijs vragen die hij wil.

c. Noem minstens twee overwegingen waaraan gedacht wordt bij het nemen van een besluit over de hoogte van de prijs van het entreekaartje.

De gemiddelde prijs van een dagkaartje is dit jaar op 12,50 euro vastgesteld. De variabele kosten per schaatser per dag zijn op 2,50 euro geschat. Het eerste jaar wil de eigenaar voor het schaatsen alleen quitte spelen. Er is bij het berekenen van de kaartjesprijs dus nog niet met winst rekening gehouden.

d. Bereken de totale constante kosten per dag, waarmee in de berekening rekening is gehouden.

Opdracht 37.**Champagne**

Het verhaal over champagne zijn wel al een keer tegengekomen. Wijn als champagne wordt niet alleen in de Franse streek met dezelfde naam geproduceerd. Met name in Noord Oost Spanje is er een vergelijkbare druiventeelt, waarmee hetzelfde product wordt gemaakt. Daar wordt deze wijn 'cava' genoemd.

Freixenet is de bekendste merknaam van een grote producent in de buurt van Barcelona.

Producenten uit de champagnestreek hebben er sterk voor gepleit dat champagne alleen maar champagne genoemd mag worden als het van druiven uit de Champagne-streek is gemaakt.

a. Waarom hebben ze dat gedaan?

In feite zijn de verkopers van Champagne dus monopolisten. Eigenlijk hebben ze een patent op hun product.

b. Waarmee moeten Champagneproducenten rekening houden bij het bepalen van de prijs voor een fles champagne?

Net als deze Franse wijnboeren hebben veel producenten in de Europese Unie gedaan gekregen dat De EU ze een 'patent' op streekeigen producten verleenden.

c. Zoek 4 van deze door de Europese Unie erkende streekeigen producten op, waarvan er minstens een voor Nederland van belang is.

Opdracht 38.

Alle bedrijven proberen winst te maken, door bijvoorbeeld een nieuw product in de markt te zetten. Zo ook bedrijven die geneesmiddelen produceren, de farmaceutische industrie. Het ontwikkelen van een medicijn kost erg veel geld en dan moet er ook wel een flinke koopkrachtige vraag zijn, wil de investering winstgevend zijn.

Het Aidsprobleem was en is in Afrika het grootst. Toch besloot de farmaceutische industrie pas met het ontwikkelen van een geneesmiddel ertegen, toen veel mensen in het Westen, aanvankelijk grote groepen homo's, met HIV besmet raakten.

a. Waarom wachtten de geneesmiddelen fabrikanten zo lang met onderzoek naar geneesmiddelen tegen AIDS?

Zoals voor alle geneesmiddelen is er door de farmaceutische industrie patent op de AIDS - medicijnen gevraagd en gekregen. Daarmee wordt de geneesmiddelfabrikant, die het medicijn uitvindt, monopolist van dit medicijn.

b. Waarom worden er patenten gegeven aan geneesmiddelenfabrikanten?

Een patent wordt altijd gegeven voor een zekere periode, een aantal jaren.

c. Waarom is het patent op geneesmiddelen beperkt tot een aantal jaren?

De AIDS - medicijnen bleken erg duur, zodat de arme mensen in Afrika met AIDS ze niet konden betalen. Dat draaide uit op een conflict tussen Zuid-Afrika en de gezamenlijke farmaceutische industrie.

Opdracht 39.**Farma-reuzen trekken ten strijde tegen Zuid-Afrika****Inzet proces is toegang tot goedkope geneesmiddelen**

Bij het Hooggerechtshof van Pretoria is maandag het proces begonnen van bijna alle grote farmaceutische bedrijven in de wereld tegen de regering van Zuid-Afrika. De bedrijven eisen dat Zuid-Afrika een wet intrekt die het mogelijk maakt om goedkope versies van gepatenteerde aidsmedicijnen te produceren of te importeren.

Inzet van het proces is niet min of meer het recht van ontwikkelingslanden op betaalbare medicijnen (...)

Zo'n kleine veertig farmaceutische bedrijven vinden dat de in 1997 ingevoerde Zuid-Afrikaanse medicijnenwet veel te breed toepasbaar is en vooral de producenten van medicijnen treft, omdat het ontduiken van patentrechten wordt toegestaan.

Bron: <http://www.gva.be/dossiers/-g/generics/zuidafrika.asp> (06-03-2001)

Deze eigendomsrechten zijn de basis van onderzoek en ontwikkeling van nieuwe geneesmiddelen, zo zegt de sector. Maar de regering, aidsactivisten en internationale mensenrechtenorganisaties vinden dat de farmaceutische industrie met de hoge prijzen van aidsmedicijnen profiteert van de aidsepidemie in tientallen arme landen, waaronder Zuid-Afrika. (...)

Meer dan 25 miljoen van de 36 miljoen mensen die wereldwijd zijn besmet met HIV, het virus dat aids veroorzaakt, leeft in Afrika ten zuiden van de Sahara. In 2000 overleden in dat gebied 2,4 miljoen aidspatiënten. Omdat de bestaande medicijnen tegen aids erg duur zijn, zullen in arme landen miljoenen mensen aan de ziekte bezwijken.

Aidsmedicijnen sneller en goedkoper naar derde wereld

Straatsburg, 2 oktober 2001 Europees Parlement spreekt zich uit over patentwetgeving. (...)

"Om de aidsexplosie in de derde wereld te stoppen moeten de medicijnen van het rijke westen sneller en goedkoper beschikbaar komen voor de ontwikkelingslanden. De farmaceutische industrie richt zich nu vooral op de megawinsten van de kapitaalcrachtige westerse afzetmarkten. We moeten meer greep krijgen op de producenten", zegt Dorette Corbey (PES), die namens de

Bron:

Commissie industrie, externe handel, onderzoek en energie een rapport heeft opgesteld dat donderdag 4 oktober wordt behandeld in het Europees Parlement Dorette Corbey stelt voor om de huidige octrooitermijn voor geneesmiddelen tegen overdraagbare ziekten (zoals Aids) te verkorten. Daarnaast stelt ze voor om binnen het Europese onderzoeksbudget veel meer voorrang te geven aan het onderzoek naar specifieke medicijnen tegen de 'armen ziekten' in ontwikkelingslanden (Aids, malaria en tuberculose).

- Noem argumenten van Europarlementariërs als Corbey om octrooitermijnen voor medicijnen tegen tropische ziekten te verkorten?
- Wat is een tegenargument van de farmaceutische industrie?
- Wat is jouw mening?

Opdracht 40.

DE SPIERZIEKTE DUCHENNE

Duchenne is een ernstige spierziekte die je vanaf je geboorte kunt hebben. Als je de ziekte hebt breken je spieren steeds verder af. En je wordt steeds minder sterk. Eerst kun je nog wel lopen maar later niet meer. Hierdoor word je afhankelijk van een rolstoel. Ook je armen worden steeds slapper en ademen gaat steeds moeilijker.

Tot voor kort ging je met Duchenne meestal op vrij jonge leeftijd dood. Omdat je hart ermee ophield. Want dat is ook een spier. Maar gelukkig gaat het met het onderzoek naar de spierziekte steeds beter en

leven patiënten vaker langer. Maar goed, voor dat onderzoek is veel geld nodig. Juist met het inzamelen van geld zijn de gastjes van Duchenne hard bezig. Ondermeer door mobieltjes in te zamelen.

'De gastjes van Duchenne' is een initiatief van het Duchenne Parent Project. De gastjes van Duchenne willen zoveel mogelijk geld ophalen voor snel, meer en nog beter onderzoek naar de spierziekte. De gastjes van Duchenne doen dat ondermeer door oude mobieltjes in te zamelen. Per mobieltje gaat er 3,50 euro naar onderzoek

Bron: www.gastjesvanduchenne.nl/pagina/watisduchenne

Waarom moeten particulieren geld inzamelen voor onderzoek naar medicijnen tegen deze spierziekte en investeert de farmaceutische industrie er niet in?

De **MONOPOLIST** is de enige aanbieder op de markt en kan op papier alles doen wat ze wil. Als monopolist heb je het gemaakt. Bij monopolie is er maar een winnaar. Je zou denken dat voor een ondernemer monopolist zijn de het ultieme geluk is.

Toch is ook de macht van de monopolist beperkt. We hebben al gezien dat er rekening moet worden gehouden met mogelijke toekomstige op de loer liggende concurrenten. Maar natuurlijk is er ook nog de betalingsbereidheid van de consument. Een monopolist kan niet meer vragen dan de consument bereid is te betalen. Wel kan de monopolist daar dan weer maximaal van profiteren. Omdat hij de enige aanbieder is.

De betalingsbereidheid van consumenten naar een bepaald product wordt weergegeven met de collectieve vraagcurve. Die noemen de we de **PRIJSAFZETLIJN** voor de ondernemer, omdat de monopolist hierop kan aflezen hoeveel hij tegen welke prijs kan afzetten.

LIKTRAUMA

De meeste van ons hebben een smetje op onze mooie jeugd, sommigen een heus trauma. De ervaring met het likken aan het waterijsje in zo'n langwerpige glad kartonnen omhulsel roept nog veel negatieve emotie op, steeds als je weer een kind ermee ziet rondlopen. Dat ding ging natuurlijk smelten en dan is het van een kind toch wel erg veel gevraagd met de juiste kracht te knijpen om verder te kunnen likken. En daar lag die dan vroeg of laat op de

grond. En kwamen de tranen. Begrijpelijk. Kindermishandeling noemen we dat. Zou verboden moeten worden.

De volgende opdracht gaat over deze Calippo ijsjes.

Opdracht 41.

De collectieve vraag naar Calippo ijsjes kan met de volgende wiskundige vergelijking worden weergegeven:

$$Q_v = -2P + 8,$$

Waarbij Q_v = gevraagde hoeveelheid ijsjes x 1 miljoen, en
 P = de prijs van een ijsje in euro's.

- Teken de collectieve vraaglijn (voor de monopolist de prijsafzetlijn) naar deze ijsjes.
- Bereken de omzet die behaald kan worden als de prijs van een ijsje € 4,- daarna als die prijs € 3,- ,€ 2,- en € 1,- is.
- Welke prijs moet de monopolist van deze ijsjes vragen om een zo groot mogelijke omzet te behalen, 1, 2, 3 of 4 euro per ijsje?

(de maximale omzet levert voor de monopolist niet per definitie ook de maximale winst op. Dat hangt vooral ook van zijn kosten af)

Als we de vraaglijn van de vraag naar Calimero ijsjes bekijken dan zien we dat de totale vraag naar de ijsjes een functie is van de prijs van die ijsjes.

$$Q_v = -2p + 8$$

Uit deze vergelijking kunnen we ook afleiden welke prijs we moeten vragen om een bepaalde hoeveelheid producten te verkopen. Wiskundig moeten we de lijn dan omzetten in een verband tussen de productieomvang (Q) en de prijs (P) De lijn laat dan zien hoeveel een monopolist kan vragen bij een door hem bepaalde productieomvang (Q). Deze prijsafzetlijn noemen economen ook wel de GO-lijn. Omdat de prijs die de monopolist vaststelt, de monopolist is een prijszetter, zijn gemiddelde opbrengst is.

Opdracht 42.

- Laat door middel van een kleine wiskundige bewerking zien dan $Q_v = -2p + 8$ hetzelfde is als $GO = p = -\frac{1}{2}Q + 4$.

Maak van de volgende vraaglijnen een GO-lijn.

- $Q_v = -5p + 30$
- $Q_v = -\frac{1}{2}p + 12$
- $Q_v = -3p + 27$
- $Q_v = -\frac{1}{4}P + 10$

Uit de functie $Q_v = -\frac{1}{4}P + 10$ komt de functie $GO = -4Q + 40$ voor de GO-lijn.

Met behulp van de GO kan je weer de totale opbrengst (omzet) uitrekenen.

Immer omzet is prijs keer afzet dus $TO = GO \times Q$. Op deze manier kan de ondernemer voor iedere geplande afzet de te verwachten omzet uitrekenen.

De verandering van de totale opbrengst als hij zijn productie verandert noemen we de marginale opbrengst (MO).

Merk op dat in geval van volkomen concurrentie, waarbij er dus geen marktmacht was de MO gelijk was aan de prijs die voor elke productie omvang weer hetzelfde was.

In geval van marktmacht, dus ook voor de monopolist, is de marginale opbrengst *niet* gelijk aan de prijs (gemiddelde opbrengst).

Opdracht 43.

Een monopolist heeft de volgende prijsafzetfunctie:

$$GO = P = -4Q + 40$$

Waarbij: P is de prijs per stuk en Q is de hoeveelheid per stuk.

De onderstaande tabel geeft aan wat de gemiddelde opbrengst en de totale opbrengst zal zijn bij een bepaalde productieomvang Q.

Q	GO	TO	MO
0	40	0	36
1	36	36	
2			
3			
4			4
5			-4
6			
7			
8			
9			
10	0		

a. Vul de bovenstaande tabel verder in

Na een bepaalde productieomvang wordt de MO negatief.

b. Leg uit wat dit voor de producent betekent.

Als we de GO-lijn en de MO-lijn in een grafiek tekenen is er bij de marginale opbrengst uit de tabel iets speciaals aan de hand. De waarde die we bij de marginale opbrengst hebben uitgerekend is ontstaan doordat we van de ene productieomvang naar de andere productieomvang zijn gegaan. In de grafiek zetten we de waarde van de gevonden marginale opbrengst tussen deze twee productieomvang in. In de tabel zie je dat als we van een productieomvang van nul naar een productieomvang van één gaan de totale opbrengst met 36 toeneemt. De marginale opbrengst is dus 36, deze wordt bij een productieomvang van een half ingetekend.

Op zich klinkt dat vreemd, want halve producten verkopen we in de regel niet.

Wiskundig sluit het als een bus en economen maken hier graag gebruik van. Ook voor de monopolist geldt dat zijn winst maximaal is als de marginale opbrengst gelijk is aan zijn marginale kosten. Zowel de marginale kosten als de marginale opbrengst kunnen we in een figuur weergeven en op die manier aflezen bij welke productieomvang voor de monopolist de winst maximaal is. In het vervolg zul je grafieken, zoals je ook in opdracht 44 ziet, veelvuldig tegenkomen.

Opdracht 44

Een producent van het product X heeft een monopoliepositie verworven en heeft door zijn adviseurs laten uitrekenen wat de verwachte opbrengst en kosten zijn bij verschillende hoeveelheden productie.

In de onderstaande tabel kun zien wat de adviseurs er van gemaakt hebben.

Q	GO	TO	MO	TVK	TK	MK
1	€ 47,50	€ 47,50	€ 45,00	€ 9,00	€ 89,00	€ 10,00
2	€ 45,00	€ 90,00	€ 40,00	€ 20,00	€ 100,00	€ 12,00
3	€ 42,50	€ 127,50	€ 35,00	€ 33,00	€ 113,00	€ 14,00
4	€ 40,00	€ 160,00	€ 30,00	€ 48,00	€ 128,00	€ 16,00
5	€ 37,50	€ 187,50	€ 25,00	€ 65,00	€ 145,00	€ 18,00
6	€ 35,00	€ 210,00	€ 20,00	€ 84,00	€ 164,00	€ 20,00
7	€ 32,50	€ 227,50	€ 15,00	€ 105,00	€ 185,00	€ 22,00
8	€ 30,00	€ 240,00	€ 10,00	€ 128,00	€ 208,00	€ 24,00
9	€ 27,50	€ 247,50	€ 5,00	€ 153,00	€ 233,00	€ 26,00
10	€ 25,00	€ 250,00	€ 0,00	€ 180,00	€ 260,00	€ 28,00
11	€ 22,50	€ 247,50	-€ 5,00	€ 209,00	€ 289,00	€ 30,00
12	€ 20,00	€ 240,00	-€ 10,00	€ 240,00	€ 320,00	€ 32,00
13	€ 17,50	€ 227,50	-€ 15,00	€ 273,00	€ 353,00	€ 34,00
14	€ 15,00	€ 210,00	-€ 20,00	€ 308,00	€ 388,00	€ 36,00
15	€ 12,50	€ 187,50	-€ 25,00	€ 345,00	€ 425,00	€ 38,00

- Bij welke productiehoeveelheid is de omzet van deze producent maximaal?
- Bij welke productiehoeveelheid wordt het resultaat van deze producent negatief.

Ook in geval van monopolie is de winst voor de producent het grootst daar waar de marginale opbrengst gelijk is aan de marginale kosten.

- Bij welke productiehoeveelheid is de winst van de producent maximaal.
- Bereken de winst in geval van maximale winst.
- Schets in een figuur het verloop van de totale opbrengst met op de horizontale as de productie hoeveelheid q van 5 tot en met 15. Denk erom dat je de getallen op de verticale as een beetje handig kiest.
- Geef in enkele zinnen weer waarom de figuur verloopt zoals je hem getekend hebt.

Opdracht 45.

De markt voor pruttels is voor te stellen met de volgende vraag en aanbod functies:

$$Q_v = -2p + 16 \text{ waarbij: } Q \text{ is in duizenden stuks en } p \text{ is in euro}$$

$$Q_a = 7p - 2$$

- Bereken de evenwichtsprijs
- Teken de vraag en aanbodlijn in een figuur.
- Bereken het consumentensurplus.

Na een paar jaar heeft de firma Flipse de gehele pruttelmarkt veroverd. De vraaglijn van pruttels blijft hetzelfde terwijl Flipse een prijs vraagt van vier euro per pruttel.

- Bereken het consumentensurplus als de prijs vier is.
- Bereken hoeveel procent van het oorspronkelijke consumentensurplus is afgeroomd.

De economische omgeving van de monopolist.

3.3 Monopolistische concurrentie en Oligopolie

In paragraaf 3.1 hebben we gezien dat een ondernemer die op een markt opereert met de marktvorm volkomen concurrentie geen invloed heeft op de prijs en zijn productie aanpast aan de prijs. De monopolist uit paragraaf 3.2 daarentegen is de enige aanbieder op zijn markt. De monopolist heeft marktmacht. Dit wil trouwens niet zeggen dat hij prijzen mag vragen zo hoog al hij wil omdat consumenten dan producten gaan kopen die dan wel niet hetzelfde zijn maar er wel erg op lijken. Dit zijn **SUBSTITUTEN**. Als de NS zijn prijzen heel erg hoog maakt gaan meer mensen met de bus al is de reistijd wat langer.

Duidelijk mag zijn dat de marktvorm volkomen concurrentie eigenlijk alleen in theorie voorkomt. En dat de marktvorm monopolie ook maar op een heel klein deel van de markten in de werkelijkheid voorkomt. In deze paragraaf worden de marktvormen die het meest voorkomen besproken: Monopolistische concurrentie en oligopolie.

Opdracht 46.

- a. Noem de vier belangrijkste kenmerken van de marktvorm volkomen concurrentie.
- b. Geef bij elk kenmerk aan waarom het in een echte markt wel eens niet van toepassing zou kunnen zijn.

Op diverse markten zijn er veel ondernemers actief, terwijl enkele grote er de dienst uitmaken. Die grote ondernemers hebben gezamenlijk het merendeel van de markt in handen. Deze marktvorm wordt een **OLIGOPOLIE** genoemd en de grote bedrijven oligopolisten. Die grote ondernemers zijn dus elkaars concurrenten. Ze letten erg op elkaar en bij de keuze van hun strategie wordt daarmee rekening gehouden. De afloop van het concurrentiespel is niet altijd te voorspellen.

Soms gaat het om een markt voor goederen (of diensten) die in de ogen van de consumenten hetzelfde zijn. Voor de consument maakt het dus niet uit bij welke onderneming hij het product of de dienst koopt. Deze goederen worden **HOMOGENE GOEDEREN (DIENSTEN)** genoemd. Een markt waarop enkele grote ondernemingen samen een erg groot marktaandeel hebben, die goederen verkopen die voor de consument niet verschillen, is een **HOMOGEEN OLIGOPOLIE**. De benzinemarkt met oligopolisten als Shell en Esso benadert een homogeen oligopolie heel sterk.

Vaak worden op een markt producten en diensten verhandeld die de consument als net een tikkeltje verschillend ervaart. Bedrijven doen daarvoor ook hun best. Een auto is een auto, een vervoermiddel om van A. naar B. te komen. Maar voor de consument is een Audi toch wel een andere auto dan een Mazda, Pepsi-Cola anders dan Coca-Cola en Heineken anders dan Grolsch. Goederen die voor consumenten net anders zijn worden **HETEROGENE GOEDEREN** genoemd. Een oligopolie van bedrijven die met deze goederen op de markt komen noemen we een **HETEROGEEN OLIGOPOLIE**. Bij deze goederen maakt het de consument dus wel uit waar hij het koopt. Het biertje in zijn stamkroeg smaakt echt beter dan hetzelfde merk biertje in een andere kroeg.

De laatste in dit rijtje is de marktvorm **MONOPOLISTISCHE CONCURRENTIE**. Op deze markt zijn veel ondernemingen actief, die allemaal voor de klant net niet hetzelfde product verkopen. Als dorstige klant kun je in een stad naar heel wat kroegjes of restaurants. Overal kun je ongeveer hetzelfde kopen. Maar de klant gaat niet naar elke willekeurige gelegenheid. In de één is het veel gezelliger dan in de andere want daar komen vrienden, zijn ze langer open, is de bediening leuker. Elke drinkgelegenheid heeft dus een eigen klantenkringetje.

Als een zaak goed loopt, kan de eigenaar dus net ietsje meer vragen dan de concurrent. Niet teveel, want dan is het bij de concurrent ook gezellig, zeker als de vrienden mee verhuizen. Kortom, op de markt van monopolistische concurrentie worden heterogene goederen verhandeld.

Opdracht 47.

Noem een verschil en een overeenkomst tussen de markt vormen heterogeen oligopolie en monopolistische concurrentie.

Opdracht 48.

- Geef een voorbeeld van een homogeen oligopolie.
- Geef 2 voorbeelden van een heterogeen oligopolie (andere dan in de tekst al genoemd zijn)
- Geef 2 voorbeelden van markten van monopolistische concurrentie.

Opdracht 49.

Vul de tabel verder in

Marktvorm	Volkomen concurrentie	Homogeen oligopolie	Heterogeen Oligopolie	Monopolistische concurrentie	Monopolie
Kenmerk					
Aantal aanbieders	veel				een
Aantal vragers				veel	
Soort product			heterogeen		
Doorzichtigheid					
Toetredingsmogelijkheden					

Hoofdstuk 4: STRATEGIE

4.1 Inleiding

Zoals elk mens en dier naar een lang en gelukkig leven streeft, vechten commerciële bedrijven ook om hun voortbestaan. De manier waarop ze dit doen hangt van vele factoren af. Het ene bedrijf wil eerst een grote naamsbekendheid en het andere wil gelijk een zo hoog mogelijke omzet. De meeste bedrijven streven naar een zo groot mogelijke winst.

De manier waarop het bedrijf zijn doel wil bereiken hangt af van de gekozen strategie. In paragraaf 2.3 heb je al gezien dat het bedrijf bij het bepalen van zijn strategie zowel rekening moet houden met zijn consumenten als met zijn concurrenten. Het uiteindelijke doel is een sterke plaats veroveren op de markt, ofwel een behoorlijk marktaandeel veroveren (zie ook paragraaf 2.2). Het verkrijgen van marktaandeel wordt vaak aangeduid met de term **MARKETING**. Marketing is een combinatie van de woorden market (markt) en getting (verkrijgen) en wordt vooral gebruikt in de relatie tussen het bedrijf en zijn klanten.

Een bekende term die de strategieën van bedrijven om de markt te veroveren aanduidt is de **MARKETING MIX**. De marketing mix wordt behandeld in de volgende paragraaf. Verderop in het hoofdstuk worden nog andere strategieën bekeken die niet direct onder de marketing mix vallen maar er wel veel mee te maken hebben.

4.2 De Marketingmix

Zoals eerder vermeld proberen bedrijven via het marketingbeleid de consumenten te beïnvloeden. Dit marketingbeleid is onder te verdelen in een aantal p's. De marketing p's. Het hangt er nog wel eens van af welk boek je voor je neus hebt hoeveel marketing p's er genoemd worden. Wij houden het er bij 4.

1. Het prijsbeleid
2. Het productbeleid
3. Het promotiebeleid
4. Het plaatsbeleid

De kunst voor ieder bedrijf is of alle marketing p's zo te gebruiken dat ze niet alleen veel klanten krijgen maar dat ze ook nog een aardige omzet en winst kunnen behalen.

Opdracht 50.

Je kent de vier marketing p's. Van welk soort beleid is sprake in de volgende gevallen.

- a. De cementfabriek CEMIJ is gevestigd buiten de bebouwde kom.
- b. Elke week staan er advertenties van GSM abonnementen in de kranten.
- c. De LIDL richt zich vooral op mensen met een smalle beurs.
- d. De A-merken in de supermarkt bevinden zich op ooghoogte.

In de volgende paragrafen worden de verschillende p's meer uitgelicht.

4.3 Prijsstrategie

In hoofdstuk drie hadden we het over marktvormen. In geval van volkomen concurrentie was de ondernemer een prijznemer. De markt bepaalde de prijs en de ondernemer paste zijn productie daarop aan. Hij had niets over de prijs te vertellen. In geval van monopolie is de ondernemer de **PRIJSZETTER**, hij is de enige die het product verkoopt dus is hij ook de enige die de prijs bepaalt. In geval van monopolistische concurrentie en oligopolie is de prijs een tweesnijdend zwaard. Aan de ene kant probeer je met een lage prijs (nieuwe?)klanten te lokken ten bate van je eigen omzet en aan de andere kant steel je die klanten bij de concurrent weg.

Tevens dwing je je concurrent niet te veel boven jouw prijs te gaan zitten en als hij een wat hogere kostprijs heeft dan moet hij misschien wel van jullie markt verdwijnen. De prijs als wapen wordt ook in deze paragraaf belicht.

Opdracht 51.

**35%
KORTING**
op badstof
hoeslakens
m.u.v. reeds afgeprijsde artikelen

**Badstof
hoeslaken**
in diverse
kleuren
en maten,
vanaf
90x200 cm
~~6,99~~
4,54

Esprit-Edc-Gaastra-Jensen-Contra-Geisha-Jottum-NoNo
Cibone-Be-Jeans-Merrell-Teva-Lolke-Timberland-Bird-Boys
Hookipa-Gattino-Clie-Ecco-Caprice-vd Breukel JJ Rijz
HERFSTWEEK
Maandag 24 september t/m zaterdag 29 september
**10%
KORTING**
op de wintercollectie dames heren kinder
mode en schoenen.
De koffie staat klaar en voor de kinderen is er iets lekkers.
DAMES, HEREN EN KINDER
MODE & SCHOENEN
Bac
Burg, Boerstraat 22-24
2761 VP Zevenhuizen
Tel: 0180-631238
www.bacmodeenschoenen.nl
lacoste-Le coq sportif-Geox-Red Rag-bic

**50%
korting**
op Buzzy Pazz (*)
voor studenten **HOWEST**
(*) Overal rijden met bus en tram

Hier boven zie je drie advertenties waarbij korting gegeven wordt. Het zal je niet verbazen dat het geven van korting een vorm van **PRIJSBELEID** is.

- Geef drie redenen waarom bedrijven op enkele artikelen van hun assortiment korting geven.
- Waarom zullen bedrijven juist in bepaalde periodes van het jaar korting geven.
- Waarom zullen bedrijven bereid zijn om juist aan studenten korting te geven.

4.3.1 Prijsdiscriminatie

Opdracht 52.

Voor een groot concert in Amsterdam en omgeving is de ArenA een monopolist voor de artiesten die er optreden. Binnenkort staat er een vooral bij jeugd erg populaire band 'XXX and the XS' op de affiche.

Marktonderzoek wijst de volgende collectieve vraag naar tickets voor het concert van deze band uit:

Maximaal kunnen voor dit optreden 50.000 kaartjes verkocht worden om de band nog netjes te beleven.

- Tegen welke prijs voor een kaartje is de Arena voor dit concert uitverkocht?
- Hoeveel bedraagt dan de omzet voor de organisator van het evenement, de ArenA.
- Bereken de prijselasticiteit van de vraag bij prijsverhoging van 40 naar 50 euro per kaartje, op een decimaal nauwkeurig.
- Is de omzet bij een prijs van 50 euro per kaartje groter dan bij een prijs van 40 euro per kaartje?
- Had je deze conclusie ook kunnen trekken met de bij c. berekende prijselasticiteit van de vraag naar kaartjes bij deze prijsverandering?

Voor een flinke groep kaartjeskopers is de betalingsbereidheid groter dan de verkoopprijs per kaartje waarbij de hele ArenA vol zit. Een flinke groep heeft bij die prijs een groot consumentensurplus, omdat ze nu van de band kunnen genieten voor een veel lagere prijs per kaartje dan ze bereid zijn te betalen.

De ArenA heeft nu als monopolist 'de macht' om een deel van dat consumentensurplus naar zich toe te trekken. Ze kan kaartjes verkopen tegen verschillende prijzen. Bijvoorbeeld als volgt: aan 15.000 kopers tegen 40 euro voor de bovenste ringen van het stadion, 15.000 tegen 50 euro voor de onderste ringen, 10.000 voor 70 euro per stuk voor toegang op het middenterrein, 5.000 tegen 80 euro op het middenterrein voor het podium en 5.000 kaartjes tegen 100 euro die recht geven op een viptribune links en rechts vooraan bij het podium. Op deze manier kan het volledige consumentensurplus worden afgeroomd.

- f. Bereken de totale omzet bij deze volledige afroaming van het consumentensurplus door de organisator.

Voor het (gedeeltelijk) afroemen van het consumentensurplus door een (tijdelijke) monopolist kan de strategie van **PRIJSDISCRIMINATIE** gekozen worden. Bij prijsdiscriminatie worden door de producent verschillende prijzen gevraagd aan verschillende groepen consumenten voor hetzelfde product of dienst. Voorwaarde is wel dat de deelmarkten, zoals dat heet, gescheiden moeten kunnen worden. Bij ons optreden van de band in de ArenA bijvoorbeeld, moet je niet met een kaartje van 40 euro op de viptribune kunnen komen. Dan is de strategie natuurlijk om zeep. Met deelmarkten wordt hier dan de verschillende ringen, het middenveld, vooraan en de viptribune bedoeld. Bij voetbal in de ArenA kunnen jongeren een goedkope kaartje krijgen. De 'deelmarkt' wordt dan gescheiden in leeftijd, en dat valt natuurlijk ook te controleren. Strikt economisch theoretisch is een kaartje voor op de viptribune en een kaartje voor op de hoge buitenringen niet hetzelfde product. Daar stappen we hier maar overheen. Het zijn allemaal kaartjes voor dezelfde dienst: het optreden van de band.

Opdracht 53.

Op een flink deel van het spoor is de NS feitelijk een monopolist.

- Op welke manier past de NS prijsdiscriminatie toe?
- Op welke manier zijn hier de deelmarkten gescheiden?
- Valt dat goed te controleren?

Opdracht 54.

Bedenk nog twee voorbeelden van prijsdiscriminatie en beoordeel of er aan de voorwaarde ervoor is voldaan.

Vaak komen grote bedrijven met iets technisch nieuw op de markt. De DVD, de flat screen TV, de Senseo, de Beertender.... Die bedrijven zijn zeker geen monopolisten, maar eventjes wel als ze met zo'n vinding op de markt komen totdat de concurrentie reageert. In het bedrijf wordt beslist een vinding te commercialiseren en dus ermee op de markt komen als het hele plaatje winstgevend is. Er zijn veel kosten gemaakt en die moeten er met winst op een vrij korte termijn uit komen. Zo niet, gaat het hele circus niet door, of de klant er nu op zit te wachten of niet.

Er wordt gerekend en onderzoek gedaan. Onderzoek vooral naar de betalingsbereidheid van de potentiële klanten. Hoeveel zijn de 'early adaptors' bereid te betalen en met hoeveel zijn ze? Hoe groot wordt de markt bij een prijsdaling? Deze strategie wordt **prijsafroming** genoemd. Valt er binnen een redelijke termijn voldoende winst te behalen? Zo ja, dan produceren en verkopen en de consumenten vertellen dat de hoge startprijzen natuurlijk het gevolg is van de hoge ontwikkelkosten die het bedrijf heeft moeten maken. Wat op zich natuurlijk waar is.

Opdracht 55.

Rechtszaak over iPhone

Boze New Yorkse beschuldigt Apple

Edward Deiters

Ze is 24, kwaad, en neemt het in haar eentje op tegen een van de meest bejubelde Amerikaanse techbedrijven.

Vorige week diende Dongmei Li uit New York een klacht in tegen Apple-bas Steve Jobs, het bedrijf Apple en telecomoperator AT&T.

(...)

Li beschuldigt ze van onder meer misleiding, prijsdiscriminatie, het verkopen onder de marktwaarde, ...

(...)

Een en ander houdt verband met de prijsdaling van Apples mobiele telefoon iPhone, die het bedrijf op 5 september doorvoerde. Li was een van die kopers van het eerste uur die bij de introductie van het mobieltje in lange rijen voor de New Yorkse Apple Store stonden. Ze betaalde toen 649 dollar voor haar felbegeerde iPhone. Begin september daalde de prijs van het apparaat tot 399 dollar.

Bron: *De Pers* 4 oktober 2007

Kun je uit dit artikel de conclusie trekken dat ook bij de introductie van de iPhone producent Apple de strategie van de 'prijsafroming' toepast? Motiveer je antwoord.

Afro-men ??

4.3.2 Prijsconcurrentie

Hebben we tot op heden in onze driehoek vooral gekeken naar de consument en naar de onderneming (kosten), nu is het tijd om meer te kijken naar de concurrent.

Hoe gaan bedrijven met elkaar om?

Misschien zitten in jouw buurt wel twee kappers. Zij zullen niet gaan roepen: laat je niet knippen bij Pieterse, want dan krijg je een monsterlijke kop. Nee, waarschijnlijk gaan die twee kappers wel aardig met elkaar om maar zullen ze wel goed kijken wat de ander doet. Als de een de prijs verlaagt, dan zal de ander dat wellicht ook doen. En dan heb je een mini **PRIJZENoorlog**. Die term moet je kennen. Tussen de supermarkten was er lange tijd een prijzenoorlog. Albert Heijn wilde een groter marktaandeel en dat wilde AH bereiken door de prijzen van een groot aantal producten te verlagen. De zichtbare producten vaak, de producten op basis waarvan de consumenten beslissen naar welke winkel ze gaan. De consument moest het gevoel hebben dat er sprake was van een prijzenoorlog, en dat Albert Heijn zorgde voor een goede prijs-kwaliteitverhouding. Dat deed Albert Heijn ook, omdat bij de andere grote supermarktketen (Laurus: de eigenaar van bijvoorbeeld de Edah) er problemen waren. Laurus stond er financieel niet goed voor. Dus Albert Heijn dacht: misschien krijgen we Laurus die over onvoldoende financiële middelen beschikt wel op de knieën met een prijzenoorlog.

We zijn er nog een voorbeeld van tegengekomen: Burger King wil opnieuw een prijsoorlog ontketenen om belangrijke concurrent McDonald's te verslaan. Hier worden niet zomaar instrumenten ingezet die onder de marketing-P van de prijs vallen, maar hier gaat het om een heuse prijzenoorlog. Meestal vindt die plaats tussen grote concurrenten. De bekendste prijzenoorlog in Nederland is die tussen de supermarktketens.

Op de details komen we later nog even terug in par 4.3.3.

Opdracht 56.

In een klein dorp kun je voor vleesproducten slechts bij twee ambachtelijke slagers terecht. In een dorp verderop is er een degelijke supermarkt, maar dat dorp ligt wel op 15 kilometer afstand. Slechts een deel van de bewoners werkt als forens in de grote stad, 50 kilometer verwijderd van deze vredige plek.

Onze ambachtelijke slagers zijn ondernemers als elke andere en willen dus meer verdienen. Vooral de zoon die de zaak net van zijn vader heeft overgenomen.

Welke strategie zou onze zoon moeten voeren? Wat is wijs?

Zou het voor de zoon verstandig zijn als hij de prijs van zijn vlees met pakweg 10 % zou verlagen?

Hoe zou zijn bekende concurrent daarop reageren?

Zou het uit economisch oogpunt verstandig zijn als hij met de dochter van zijn concurrent zou trouwen?

- a. Zou hij misschien beter de prijzen van zijn vlees verhogen? Hij heeft immers geleerd dat een prijsverhoging van goederen waarvan de vraag prijsinelastisch is, en dat is vlees zonder meer, de ondernemer een grotere omzet oplevert.
- b. Hoe zou zijn concurrent dan reageren?

Opdracht 57.

Je kent ze wel, de tankstations langs de snelwegen. Ze behoren alle tot grote olieconcerns, die elkaars grote concurrenten zijn. Moet je zien hoeveel geld ze op een veiling van vergunningen voor het bouwen of runnen van tankstations langs snelwegen willen betalen.

- a. Waarom willen oliemaatschappijen zoveel geld neertellen voor het mogen bouwen en runnen van tankstations langs een snelweg?

In het hoofdkantoor van een grote oliemaatschappij wordt afgewogen om de prijs van een liter brandstof met 20 cent per liter te verlagen. Je bent er als stagiaire aangenomen en wordt gevraagd je inbreng in de strategiediscussie te leveren.

- b. Wat zou jij de managers van dit bedrijf adviseren over de afweging om de prijs met 20 cent per liter te verlagen?
- c. Zou jij ze dan een prijsverhoging met 20 cent per liter voorstellen?

Zowel de slaggers in het vredige dorp in de vorige opdracht als de eigenaren van de tankstations langs de snelweg hebben er geen belang bij hun prijzen fors te veranderen en dus een prijzenoorlog te beginnen. Bij een prijsdaling volgt de concurrent direct, omdat hij anders erg veel klanten kwijtraakt. Alle concurrenten verliezen dan geld. Bij een prijsverhoging volgen de concurrenten natuurlijk niet, omdat dan veel klanten naar die concurrenten toegaan. De slager of de oliemaatschappij die kiest voor de strategie van de prijsverhoging is dus een beetje dom.

Opdracht 58.

Op de markt voor vliegtickets zijn prijsvechters actief. Vliegmaatschappijen als Ryanair en Easyjet kiezen wel voor de strategie van een fors prijsbeleid.

- a. Leg met behulp van de prijselasticiteit van de vraag naar vliegtickets uit waarom vliegmaatschappijen als Ryanair en Easyjet wel met de prijzen van tickets reclame maken?

Ook op de markt voor vliegtickets zijn grote vliegmaatschappijen actief. Toch doen grote maatschappijen als KLM, British Airways, Iberia, etc. niet met het prijsvechten mee en ontstaat er geen heuse prijsoorlog.

- b. Waarom gaan maatschappijen als de KLM niet over tot een prijsoorlog?

Opdracht 59.

Bron: *Energiemarkttrends 2001*

- a. Toon met behulp van bovenstaande tekst aan of de vraag naar energie prijselastisch of prijsinelastisch is.

Nederlandse energiebedrijven lijken niet of nauwelijks bereid om prijsconcurrentie in te zetten teneinde marktaandeel te kunnen behouden.

- b. Geef een verklaring voor bovenstaande conclusie in een rapport over de energiemarkt.
- c. Mag je volgens de theorie dan grote of juist heel kleine prijsverschillen voor energie, gas en stroom, verwachten?
- d. Controleer je verwachting door prijzen van enkele Nederlandse energieleveranciers op te zoeken.

Opdracht 60.

- a. Bedenk nog twee markten van goederen of diensten waarop, net als op de energiemarkt en autobrandstofmarkt, een handjevol ondernemingen de dienst uitmaken.
- b. Welke strategie passen deze ondernemingen toe om meer winst te maken?
- c. Klopt de theorie dat daar niet voor de strategie van een prijsoorlog is gekozen?

4.3.3 Prijzenoorlog

Opdracht 61.

De volgende artikelen gaan allemaal over de prijzenoorlogen die de laatste jaren door de supermarkten ingezet zijn. Lees de artikeltjes door en beantwoord de vragen.

Nieuwe prijzenslag in supermarkten

Amsterdam, 21 maart. De supermarktwereld maakt zich op voor een nieuwe slag in de prijzenoorlog. Albert Heijn verlaagt morgen de prijzen van ruim duizend A-merk producten en Plus komt dinsdag met een prijsverlaging van duizend artikelen. Dat werd vandaag aangekondigd. Volgens AH gaat het om producten van A-merken die dagelijks worden

gekocht, zoals Heineken-bier, Campina-yoghurt en Spa Fruit. De prijsverlagingen maken deel uit van een drie weken durende reclamecampagne voor A-merken. Plus kondigde vrijdag zijn prijsactie aan met paginagrote advertenties in de landelijke dagbladen. Tot de artikelen die Plus blijvend in prijs verlaagt, behoren onder meer schoonmaakmiddelen.

Bron: Fok.nl 21 maart 2008

Aankondiging van prijsverlagingen bij Albert Heijn in januari 2004. De supermarkt verlaagt morgen opnieuw de prijzen van ruim duizend A-merk producten.

(Foto WFA)

Plus ontketent nieuwe prijzenoorlog

DE BILT - Plus komt met een groot prijzenoffensief. De ondernemers formule doet de prijzenoorlog opnieuw oplaaien door vanaf 25 maart zo'n duizend artikelen in prijs te verlagen.

Prijzenoorlog

Volgens supermarktdeskundige Jan Willem Grievink, directeur van het FoodService Instituut Nederland, hangt een prijzenoorlog in de lucht. 'Uit imagometingen blijkt dat Albert Heijn nog niet op de plek zit waar het wil zijn. Prijsvechters als Dirk van den Broek, Hoogvliet en Nettorama zullen heel snel

Bron: www.distrifood.nl 19 maart 2008

Reageren.

Dat circus gaat zeker tot oktober door.' Albert Heijn gebruikt het woord prijzenoorlog 'liever niet'. Een woordvoerder: 'Je moet zo nu en dan een signaal geven om te laten zien dat je op de prijs let.'

Bloedig jaar

Dirk van den Broek, eigenaar van de gelijknamige supermarktketen: 'Reageert Albert Heijn soms op ónze maandelijkse prijsacties? Wij gaan zeker reageren, voor een aantal van onze mensen is het een kort Pasen. Dit betekent een bloederig jaar voor supermarkten.'

De grote supermarktketens die in Nederland actief zijn, trekken weer ten (prijs)oorlog. Dat deden ze al eens eerder, in 2003.

In deze branche met dergelijke producten in de schappen en de bijhorende prijselasticiteit van de vraag ernaar, zou je niet direct een prijzenoorlog verwachten.

- a. Is de prijselasticiteit van de vraag naar producten in de schappen van supermarkten elastisch of inelastisch?
- b. Leg uit dat je gezien dit soort producten zou verwachten dat de grote supermarktketens eerder (stilzwijgend) afspraken zouden maken om allemaal hun prijzen te verhogen in plaats van te verlagen, en dus geen prijzenoorlog te voeren

Volgens de theorie die je geleerd hebt, moet een ondernemer die producten aanbiedt, waarvan de vraag ernaar prijsinelastisch is, omzet verliezen. Je zou dus het volgende krantenartikel hebben kunnen voorspellen.

Prijzenoorlog kost supermarkten 700 miljoen

Supermarkten hebben door de prijzenoorlog in 2004 minder omzet gedraaid dan verwacht. In totaal werd voor 24,7 miljard euro verkocht en dat is 700 miljard euro minder dan marktonderzoeksbureau Gfk voor de start van de prijzenoorlog had voorspeld.

In het najaar van 2003 verlaagde Albert Heijn de prijzen drastisch. Vlak

Evt. bron Elsevier.nl 18 maart 2005

daarvoor had onderzoeksbureau Gfk nog voorspeld dat de omzet zou groeien met 2,5 procent. Die voorspelling is niet uitgekomen. Door de prijzenoorlog, stelt Gfk vrijdag.

In werkelijkheid daalde de omzet van de supermarkten ten opzichte van 2003 met 0,3 procent. Maar Albert Heijn mag niet klagen. Sinds december stijgt het aantal klanten

Een zeer groot deel van de markt voor goederen die in supermarkten te vinden zijn wordt ingenomen door enkele grote supermarktketens. Volgens de theorie ligt ook hierom een prijzenoorlog niet voor de hand.

- c. Leg uit, dat het feit dat het grootste deel van de markt door enkele grote supermarktketens wordt ingenomen, een prijzenoorlog niet een voor de hand liggende strategie zou zijn.

De prijzenoorlog: wie verliest en wie wint?

In de supermarkten is sinds maandag een heuse prijzenoorlog uitgebroken. Maar hoe lang is die vol te houden en wie zal dat betalen.

Albert Heijn, Super de Boer, C1000, Dirk van den Broek, allemaal verlagen ze deze week de prijzen van duizenden en duizenden artikelen. De consument is voorlopig de grote winnaar. Maar waar doen al die supers het van en hoe lang is zo'n prijzenslag vol te houden. Als de marktleider zijn prijzen verlaagt, moet de rest wel mee, zo willen economische wetten. En dat betekent dat alle supermarktketens iets van hun winstmarges moeten inleveren. Dat is natuurlijk niet eindeloos vol te houden en je hoeft dan ook geen economisch genie te zijn om te kunnen voorspellen dat winkels die het toch al moeilijk hebben door dit soort acties het loodje zullen leggen. Daar kunnen ook zelfstandige bakkers, slaggers en kleine supermarkteigenaren bij zitten. Kleine, regionale supermarktketens legden ook begin jaren tachtig het loodje toen

Bron: Planet.nl 21 oktober 2003

Albert Heijn ook al een prijzenslag lanceerde. Door het verdwijnen van die winkels vermindert op termijn de concurrentie en kunnen de overblijvers hun prijzen weer iets verhogen. Het is dus nog maar de vraag of ook de consument op de langere termijn van zo'n prijzenslag kan profiteren. Ook leveranciers kunnen de pijn van de prijzenoorlog voelen. Supermarktketens proberen een deel van de prijsverlagingen terug te verdienen door bij hun leveranciers grotere inkoopkortingen te bedingen. Het is echter maar de vraag of concerns als Heineken en Unilever, die zelf ook op de kleintjes moeten letten, daartoe bereid zullen zijn.

Verder betwijfelen deskundigen of de ketens die nu hun prijzen verlagen om marktaandeel terug te veroveren, die nieuwe klanten op termijn ook weten vast te houden. Klanten die alleen maar op de lage prijs af komen, lopen zo weer weg naar de concurrentie als die een fractie goedkoper is.

Boze tongen beweren dat AH en ook de andere grote supermarktketens hun marktaandeel proberen te vergroten door de prijs van een hele serie producten te verlagen, maar die van andere producten te verhogen. Dat betekent dat de prijsoorlog dus eigenlijk een schijngevecht is.

Door een prijsoorlog te voeren kunnen de grote supermarktketens ook marktaandeel van de kleine supermarkten afsnoepen.

- d. Leg uit dat een prijsoorlog kleine zelfstandige supermarkten in de problemen kan brengen.
- e. Leg uit dat ook de leveranciers van grote supermarkten door de prijsoorlog minder omzet kunnen halen.

Uit de theorie blijkt een prijzenoorlog in de supermarktmarkt dus niet voor de hand te liggen. Als de vraag naar goederen prijsinelastisch is zal een prijsverlaging wel meer klanten trekken, maar dat maakt de prijsverlaging niet goed, waardoor de (totale) omzet daalt. Dat is ook gebeurd.

En een prijsoorlog beginnen in een markt die door enkele grote ondernemers wordt beheerst lokt een reactie van de andere grote concurrenten uit direct mee ten strijde te trekken en ook de prijzen te verlagen. Ook dat is gebeurd.

Er kan theoretisch wel nog een goede reden zijn om desondanks een prijsoorlog te starten. Namelijk wanneer een grote concurrent zo in de financiële problemen zit dat deze een prijsoorlog niet kan volhouden. En die was er in 2003 ook: Laurus. Door een grote concurrent uit te schakelen kan het marktaandeel vergroot worden met het deel van de weggeconcurrerde concurrent.

Krantenpublicaties maken duidelijk dat deze theoretische vlieger opgaat:

Laurus lijdt fors verlies door prijzenoorlog

Supermarktconcern Laurus heeft vorig jaar een fors verlies geleden. Het verlies wordt veroorzaakt door de prijzenoorlog met de andere supermarktconcerns. Dat heeft de eigenaar van ketens als Konmar, Super de Boer en Edah vrijdag gemeld. Naast de winst daalde ook de omzet flink. In totaal kwam het verlies over 2004 neer op 128 miljoen euro, terwijl er in 2003 nog 9 miljoen euro winst werd geboekt. De omzet daalde met maar liefst 600 miljoen euro tot 3,5 miljard, maar daarbij moet wel aangemerkt worden dat een daling van 200 miljoen euro veroorzaakt werd door de verkoop van de Belgische activiteiten van het concern. De rest van de daling werd veroorzaakt door

lagere prijzen en een kleiner marktaandeel.

Analisten hadden het verlies en de omzetsdaling al verwacht. De supermarktketens van Laurus raakten namelijk een flink aantal klanten kwijt sinds Albert Heijn in 2003 met de prijzenoorlog begon. Het marktaandeel van Laurus daalde dan ook met 1,9 procent tot 16,4 procent.

Het concern gaat proberen de slechte resultaten te verbeteren door nieuwe supermarktformules in te voeren. Omdat het niet duidelijk is of die nieuwe formules zullen aanslaan en hoe lang de prijzenoorlog nog gaat duren, durft het concern nog geen winstvoorspelling voor volgend jaar te geven.

Bron: Fok.nl 4 maart 2005

Marktaandelen supers flink verschoven

DOETINCHEM - Albert Heijn en Jumbo hebben in 2006 de grootste hap genomen uit het marktaandeel van de concurrentie. De Laurus-formules en C1000 hebben de

slag om het marktaandeel verloren en leveren in. Dat blijkt uit een analyse van de marktaandelen door Distrifood.nl.

Formule	Aandeel 2005	Aandeel 2006	Groei
Albert Heijn	26,4%	27,5%	+ 1,1%
C1000	14,8%	14,6%	- 0,2%
SdB	8,0%	7,6%	- 0,4%
Jumbo	3,4%	4,2%	+ 0,8%
Plus / Spar	6,4%	6,9%	+ 0,5%
Sligro	-	2,0%	+ 0,2%
Hoogvliet	1,7%	bijna 2,0 %	+ 0,2%

Cijfers n.a.v. verstrekte gegevens of berekeningen

www.distrifood.nl 7 februari 2007

Opdracht 62.

Hamburgerstrijd, eerder prijsgevecht tussen hamburgerketens liep slecht af

Smullen van prijsoorlog McDonald's en Burger King

Amerika maakt zich op voor de zoveelste hamburgeroorlog. Dit keer gaat Burger King in de aanval.

Fastfoodreus Burger King gaat aartsrivaal McDonald's met zijn eigen wapen te lijf. Het bedrijf test in een aantal Amerikaanse filialen een dubbele Cheeseburger die slechts 1 dollar (63 eurocent) moet kosten.

De Cheeseburger van Burger King is 30 procent groter dan de gelijksoortige budgetburger van McDonald's.

Zakenkrant The Wall Street Journal citeerde gisteren uit een e-mail van de marketingbaas van Burger King aan zijn medewerkers en franchisenemers.

'De 1 dollar Cheeseburger is het machtigste wapen van onze tegenstander. De beslissing of we de aanbieding in het hele land gaan invoeren is nog niet genomen', stond verder in de e-mail te lezen.

Burger King wilde tegen de zakenkrant niet reageren op hun testhamburger die inzet kan worden van een hard prijsgevecht. Een eerdere

hamburgeroorlog tussen beide aartsvijanden liep slecht af. Het prijswapen nam bij beide bedrijven in de jaren 2000 en 2003 enorme happen uit zowel omzet als winst.

Wel werd het Burger King in Japan pijnlijk duidelijk dat te duur ook niet goed is. Het bedrijf probeerde er voet aan de grond te krijgen. Dat ging mis. De Japanners vielen over de te hoge prijzen van Burger King, terwijl het iets goedkopere McDonald's er al jaren goede zaken doet.

Burger King is met 11.200 restaurants in 65 landen de twee na grootste hamburgerketen ter wereld.

McDonald's is met 31.000 restaurants in 120 landen nog steeds de onbetwiste nummer één in de fastfoodwereld.

Burger King doet al tientallen jaren zijn best om te knagen aan die hegemonie. Daarvoor schuwt het pesterijen niet. Zo is er een commercial waarin clown Ronald McDonald's stiekem een filiaal van Burger King binnensluipt om er een hamburger te verorberen.

Lees de tekst over de prijsoorlog tussen Burger King en McDonald's.

- Waarom was destijds de prijsoorlog tussen deze twee fastfoodgiganten voor beide bedrijven een mislukte strategie?
- Verwacht je dat de door Burger King aangekondigde prijsoorlog nu wel voordelen voor Burger King kan opleveren? En zo ja, onder welke voorwaarden?

4.3.4 Het gevangenendilemma

Het aangaan van een prijzenoorlog kan winnaars en verliezers opleveren. De ene verliest er klanten mee, de ander wint klanten en verwacht op termijn weer een hogere winst te kunnen maken. Je kan je echter ook voorstellen dat geen van de partijen echt wint. De enige winnaar is dan de consument. Deze betaalt een lagere prijs terwijl de bedrijven die in de oorlog verzeild zijn geraakt lagere winsten behalen dan dat zij voor die oorlog hadden.

Het is van belang voor een bedrijf om in te schatten of de concurrent meegaat in een prijsverlaging. Gaat de concurrent niet mee dan kan het bedrijf dat de prijs verlaagd heeft meer klanten krijgen. Dit kan ten koste gaan van zijn concurrent.

Als een bedrijf vermoedt dat de concurrent meegaat in de prijsverlaging dan zouden ze er wellicht beide slechter uitkomen.

Maar als bedrijf A aan prijsverlaging denkt, waarom zou bedrijf B niet dezelfde gedachte hebben? En wie het laatst zijn prijs verlaagt zou wel eens als verliezer uit de bus kunnen komen.

De situatie zoals hierboven beschreven wordt ook wel het **gevangenendilemma** genoemd (prisoners dilemma).

Het gevangenendilemma kan als volgt worden geschetst:

Twee verdachten hebben een ernstig misdrijf gepleegd. Als beide mannen zwijgen kan het wettig bewijs van hun schuld niet geleverd worden, ze kunnen wel voor een kleiner vergrijp (wapenbezit) veroordeeld worden tot 1 jaar gevangenisstraf. Indien één van de verdachten spreekt en het bewijs van hun schuld levert wordt deze meteen vrijgelaten terwijl de ander voor 30 jaar in de gevangenis wordt gestopt. Als beide spreken en op deze manier het bewijs leveren voor elkaars gezamenlijke schuld, dan krijgen ze beide een straf van 15 jaar.

Het hierboven beschreven probleem kan worden weergegeven in een tabel, ook wel een uitkomstenmatrix genoemd. De uitkomst van nul betekent niet in de gevangenis komen, een negatieve uitkomst betekent het aantal jaren cel. De getallen binnen de haakjes geven respectievelijk het resultaat voor gevangene A en B aan. De weergave (0; -30) betekent dus dat verdachte A 0 jaren cel krijgt en verdachte B 30 jaren cel.

Uitkomstenmatrix gevangenendilemma in jaren vrijheid

		Gevangene B	
		zwijgt	spreekt
Gevangene A	zwijgt	(-1; -1)	(-30; 0)
	spreekt	(0; -30)	(-15; -15)

Als we er van uitgaan dat de verdachten het liefst buiten de gevangenis blijven en ten tijde van het verhoor niet met elkaar kunnen spreken is de kans het grootst dat beide verdachten zullen praten en voor 15 jaar achter de tralies komen.

Als er wel overleg mogelijk is dan zou een jaartje brommen waarschijnlijker zijn. Vraag blijft echter, in hoeverre kan verdachte A er op vertrouwen dat verdachte B zijn mond blijft houden. Als dit vertrouwen ontbreekt, of als er onzekerheid is, dan is de uitkomst

(-15, -15) onvermijdelijk.

Opdracht 63.

Jij en een klasgenootje hebben een ideale manier van spieken gevonden. De school heeft als regel bedacht dat mensen die spieken moeten nablijven, 10 dagen achtereen om half acht op school komen. Diegene die aangeeft hoe het gaat, krijgt geen straf, maar een waarschuwing (niet meer doen, jochie/meisje).

- a. Probeer deze situatie in het schema hieronder weer te geven.

UITKOMSTENMATRIX GEVANGENENDILEMMA IN DAGEN NABLIJVEN

		Klasgenoot	
		zwijgt	spreekt
Jij	zwijgt	(...;...)	(...;...)
	spreekt	(...;...)	(...;...)

- b. Denk je dat deze samenwerking zal blijven bestaan?
Verklaar je antwoord.

Stel dat je dit doet met 10 mensen in de klas.

- c. Denk je dat deze samenwerking zou blijven bestaan?
Verklaar je antwoord.

- d. Probeer het verschil in antwoord tussen b en c te verklaren.

Wat voor verdachten en leerlingen geldt kan ook voor bedrijven gelden. We denken dan niet aan straf maar eerder aan opbrengst. In hoeverre kan een bedrijf voorspellen wat zijn concurrent doet in geval van een prijsverandering. Wat weet het ene bedrijf over de strategie van het andere bedrijf?

Stel dat twee bakkers zonder enige vorm van overleg dezelfde prijs vragen voor hun brood en dat deze situatie al jaren stand houdt. En op een kwade dag besluit de ene bakker zijn prijs te verlagen om zo meer klanten te krijgen. Wat gaat nu de andere bakker doen?

Volgt deze de prijsverlaging van de ander of kiest hij voor een andere strategie?

Opdracht 64.

In een middelgroot Brabants dorp zijn Slagerij Boumans en Slagerij van Baars specialisten in Peelspek.

De bedrijven hebben elk een marktaandeel van ruim 40% in de regio en voeren een felle concurrentiestrijd.

De consumentenvraag naar peelspek is in het algemeen prijsinelastisch.

Consumenten reageren echter zeer sterk op prijsverschillen voor dezelfde levensmiddelen tussen de beide slaggers, zo ook voor Peelspek.

Boumans overweegt de prijs van Peelspek te verlagen. Hij verwacht daarmee méér omzet te behalen en zijn marktaandeel te kunnen vergroten. De huidige winstmarges bieden enige ruimte voor prijsverlaging. Of deze prijspolitiek van Boumans succesvol zal zijn is mede afhankelijk van de reactie van concurrent van Baars.

In de onderstaande tabel (*uitkomstenmatrix prijsconcurrentie en winstverwachtingen*) zijn de gevolgen van de verschillende keuzes van Boumans en van Baars in beeld gebracht.

PRIJSCONCURRENTIE EN WINSTVERWACHTINGEN

		van Baars	
		Geen prijsverlaging	Wel prijsverlaging
Boumans	Geen prijsverlaging	55, 55	15, 90
	Wel prijsverlaging	90, 15	35, 35

De getallen geven de hoogte van de winst aan, in duizenden euro's. In elke cel is als eerste de winst van Boumans vermeld en als tweede de winst van van Baars.

- a. Leg uit waarom in het algemeen het verlagen van prijzen bij een prijsinelastische consumentenvraag niet leidt tot méér omzet.

Als Boumans en van Baars een zelfde strategie kiezen, blijven de marktaandelen ongewijzigd. Maar de hoogte van de winst verschilt, afhankelijk van de gekozen strategie: wel prijsverlaging of geen prijsverlaging.

- b. Geef een verklaring voor dat verschil in hoogte van de winst (gebruik hiervoor de tabel).

In de weergegeven tabel (PRIJSCONCURRENTIE EN WINSTVERWACHTINGEN) is er sprake van een 'gevangenendilemma'.

- c. Leg aan de hand van de tabel uit waarom in deze situatie zowel van Baars als Boumans voor een prijsverlaging kiezen.

4.4 Productbeleid

Opdracht 65.**Kies en kook**

Na een jaar experimenteren rolde Albert Heijn vorig jaar een nieuw format uit: Kies & Kook. Het huismerkconcept bestaat uit een breed assortiment voorverpakte maaltijdcomponenten, waaruit een complete gezinsmaaltijd kan worden samengesteld. Het concept is vervolgens uitgebreid met de luxere varianten Kies en Wok en Koken met Chef-koks, waarbij topkoks als Jonnie Boer (Librije) en Sergio Herman (Oud Sluis) steeds wisselende menu's hebben samengesteld.

Product en prijs

De maaltijdcomponenten van Kies en Kook bestaan uit Nederlandse, Oosterse en Italiaanse varianten, en dan moet je denken aan bakjes gevuld met aardappels, rijst en/of pasta, te combineren met vlees, vis, en/of vegetarisch, aan te vullen met diverse groenten en sausjes. De consument hoeft het vervolgens alleen maar op te warmen. Albert Heijn geeft aan dat de bereiding ervan niet meer dan een kwartier hoeft te kosten.

De chef-kokvarianten zijn iets bewerklijker. Hier ligt bereidingstijd ligt tussen de 20 minuten en een half uur, en je moet wat voorwerk verrichten. De chef-kok legt in een folder of middels een online video precies uit wat je moet doen. Kans op mislukken is daardoor nihil volgens productontwikkelaar Bart Fischer van Albert Heijn. 'De Nederlander wil niet te lang in de keuken staan, maar wel iets eigens aan de maaltijd toevoegen: wel de liefde, niet het zweet', aldus Fischer tegen het AD.

Plaats en promotie

Kies en Kook is bedoeld voor gezinnen met kinderen en richt zich met name op gemak. De varianten Kies en Wok en Koken met Chef-koks mikken op een luxer segment en bevatten alleen porties voor tweeverdieners.

De maaltijdcomponenten zijn een jaar lang getest in de pilot winkel in Heemskerk en vervolgens langzaam uitgerold over andere winkels, verspreid over het hele land.

Bron: marketing-online.nl

- Geef aan waarom de Albert Heijn met dit product is gekomen.
- Geef aan hoe Albert Heijn dit project waarschijnlijk heeft aangepakt.
- Geef aan of je denkt dat de concurrenten (Jumbo, Spar) hierop zullen reageren.
Betrek in je antwoord het begrip doelgroep.

Opdracht 66.

- Vergelijk je huidige mobieltje met de eerste mobiele telefoon.
Wat is er veranderd?
- Beschrijf nog drie producten die de laatste jaren flink veranderd zijn.
- Beschrijf hoe de krantenuitgevers aan productinnovatie doen om klanten te winnen en hun concurrenten een slag voor te zijn.

Dit zijn allemaal voorbeelden van **productinnovatie**. Er worden ook hele nieuwe producten bedacht, sommige zijn succesvol, sommige zijn een flop geworden.

Opdracht 67.

- Stel een lijst van vijf producten op die het reclamestempel 'nieuw' hebben gekregen.
- Noem 5 nieuwe producten die nu pas kort op de markt te koop zijn.
- Noem 2 nieuwe producten uit het verleden die geflopt zijn.
(Op de site www.marketing-online.nl zijn voorbeelden te vinden.)

Je ziet het al: het product wordt vernieuwd. Producenten doen marktonderzoek. Ze kijken naar wat de consumenten willen (of wat ze denken dat de consumenten uiteindelijk zouden willen). En dan gaan die bedrijven aan het ontwikkelen. Ze willen een product maken dat de klant graag wil hebben, dat goed past bij zijn wensen en zijn smaak.

Opdracht 68.

- Het drankje Red Bull is betrekkelijk nieuw. Kun je aangeven waarom het zo'n succes is onder jongeren?

Een klasgenoot beweert dat er meer damesschoenenwinkels zijn, dan herenschoenenwinkels. Dat vindt hij vreemd omdat zowel mannen als vrouwen evenveel schoenen moeten dragen.

- Verklaar dat dit niet zo vreemd is.
- Noem nog een aantal voorbeelden van winkels die er meer voor bepaalde groepen zijn.

Verkopen ze hier nu dames of schoenen?

4.5 Promotiebeleid

Over **PROMOTIEBELEID** raken we niet snel uitgesproken. Promotie in de marketing betekent iedereen laten weten dat je er bent, dat je nieuw bent of dat je er nog steeds bent.

Laten weten dat je er bent kan op allerlei manieren. Via de bladen, de radio, de TV en via sportsponsoring. Door de veelheid aan reclame-uitingen moet men ook veel moeite doen om op te vallen. Een van de beste manieren blijkt humor te zijn. Als je goeiemoggel hoort weet je meteen waar het over gaat.

Opdracht 69

Heinz Hot Ketchup.

Héél erg heet, die nieuwe tomatenketchup van Heinz.

Reclamebureau: Leo Burnett Brussel (België). Creative

Director: Andre Rysman.

Fotografie: Jean-François de Witte.

De ene keer slaat een grap aan, de andere keer niet.

Geef drie voorbeelden van reclame uitingen waarvan jij de humor in kon zien.

Opdracht 70.

Het onderstaande artikeltje gaat over het feit dat de bank en verzekeraar ING stopt met het sponsoren van een formule-1 renstal. ING doet dit in een tijd dat het erg slecht met de bank gaat en ze mensen moeten ontslaan.

ING stopt F1-sponsoring

Ronald Velten

ING heeft bekend gemaakt na dit seizoen te stoppen met de sponsoring van de Formule 1. De bankverzekeraar zegt dit te doen in het licht van de bezuinigingen die onlangs zijn aangekondigd.

Naast de banenreductie kondigde ING eind januari al aan dat er binnen concern dit jaar 40 procent bezuinigd moet worden op de sponsorkosten.

Vandaag werd officieel bevestigd dat ING na dit seizoen officieel stopt met de sponsoring van de Formule 1.

ING stapte twee jaar geleden in de koningsklasse van de autosport met de sponsoring van het Renault-team. Het driejarig contract loopt dit jaar ten einde en zal niet verlengd worden.

Bron: www.marketingonline.nl 16 februari 2009

Volgens het concern is door de sponsoring de naamsbekendheid flink toegenomen. Eerder gaf ING ook al aan als sponsor van de Amsterdam Marathon te stoppen, hetgeen ook een einde betekende van haar RunningBusiness relatieprogramma. Wat ING met de overige sponsorcontracten, zoals die van de New York Marathon doet, is nog niet duidelijk.

Leg uit dat ING dit niet alleen uit kostenoverwegingen doet maar ook omdat ze bang zijn voor een hele slechte reclameboodschap.

Ook bij beslissingen over reclame kunnen we hetzelfde gevangene dilemma gebruiken zoals we in de paragraaf over prijsbeleid gezien hebben.

Opdracht 71.

Ook in het lieflijke Deurne zijn, voor de mensen die daar trek in hebben, een aantal snackbars. De twee bekendste, maar niet de enige want er zijn een aantal andere onbelangrijke spelers, zijn Plaza Deurne en 't Stationneke

Plaza Deurne heeft een iets beter bekend staande keuken en derhalve een groter marktaandeel. Zij kan beschouwd worden als marktleider. Vooral de kroketten en de zelfgemaakte patat zijn niet te versmaden!

De beide ondernemingen kunnen zelf hun promotie vaststellen. Er zijn drie

mogelijkheden om reclame te maken. Reclame via het weekblad voor Deurne, via radio Deurne of via de TV omroep Brabant.

Hieronder zie je de "pay off matrix" voor de beide bedrijven waarin de winst per maand wordt weergegeven bij de verschillende keuzes van reclame.

		't Stationneke		
		Weekblad	Radio Deurne	TV Brabant
Plaza Deurne	Weekblad	4.000, 3.700	4.400, 3.200	4.200, 3.600
	Radio	3.300, 4.000	3.600, 2.900	3.500, 4.100
	TV Brabant	3.400, 3.900	3.900, 2.500	4.100, 3.800

De beide bedrijven moeten op hetzelfde moment beslissen welke reclame uiting ze gaan doen en treden niet met elkaar in overleg.

- Leg uit wat de inhoud van de dikomrande cel inhoudt.
- Welke manier van reclame maken zal Plaza Deurne in ieder geval niet kiezen? Verklaar je antwoord.
- Welke manier van reclame maken zal 't Stationneke in ieder geval niet kiezen? Verklaar je antwoord.
- Welke manier van reclame maken zal Plaza Deurne gaan kiezen? En welke manier van reclame maken kiest 't Stationneke? Verklaar je antwoord.
- Leg uit waarom hier sprake is van een gevangenendilemma.

4.6 Plaatsbeleid

De vierde P is de P van plaats. Het product moet wel op de plek komen waar de consument het kan en graag wil kopen. En die plek wordt door ondernemers bewust uitgezocht. Als je bijvoorbeeld op stations bent, dan zie je daar tegenwoordig Albert Heijn zitten.

Opdracht 72.

- a. Bedenk wat voor producten de Albert Heijn met name op het station zal verkopen
(en verklaar waarom dit bijvoorbeeld geen kratten bier zijn).
- b. Vind je het verdedigbaar dat de Albert Heijn op de stations hogere prijzen vraagt
(dan voor hetzelfde product in de winkel in het winkelcentrum).
Motiveer je antwoord.

Opdracht 73.

- a. Waarom staat in supermarkten de snoep vlakbij de kassa?
- b. En moet je voor WC-papier altijd ergens ver weg in de schappen bukken?

Nu hebben we een aantal manieren gezien waarop de producent kan zorgen dat de consument bij hem of haar komt. Om het heel simpel te zeggen: de producent zorgt dat hij op de plek komt waar de consument ook komt (of wil komen), daar biedt hij zijn product aan voor een prijs die de consument bereid is te betalen, en als de consument dit niet wil, dan probeert hij de consument naar zijn schap toe te lokken met reclame of, als dat nodig is, vernieuwt hij het product.

Opdracht 74.

- a. In veel steden heb je meubel- en autoboulevards. Verklaar waarom die bedrijven bij elkaar gaan zitten (terwijl ze toch elkaars concurrenten zijn..)
- b. Een leerling beweert dat deze boulevards samen een monopolie vormen.
Ben je het eens met zijn stelling.
Licht je antwoord toe.

Er zijn ook bedrijven die er voor kiezen om alleen via het internet hun klanten te benaderen. Denk bijvoorbeeld aan Bol.com of Dell computers. Producenten zijn creatief in het vinden van wegen naar hun klanten. Huiskamerverkoop (Tupperware), bus- of boottochten, verkoop aan de deur, beurzen (Huishoudbeurs) het zijn allemaal pogingen om de consument te ontmoeten en de producten kwijt te raken.

Opdracht 75.

Noem nog twee voorbeelden van het marketinginstrument " Plaats" .

4.7 Overige strategieën

In deze paragraaf komen een aantal strategieën om de hoek kijken die niet direct of geheel niet in verband te brengen zijn met de marketingmix maar toch veelvuldig gebruikt worden door de verschillende ondernemers.

Zo is het voor een bedrijf belangrijk dat het een goede reputatie heeft, consumenten kopen liever niet bij bedrijven met een slechte naam ("koude douche" bij Radar). Ook werken bedrijven met merknamen. Een bekend merk verkoopt makkelijker, zeker als dat merk ook nog een degelijke reputatie heeft. Het merkenbeleid en de zorg voor de goede naam worden als eerste behandeld in deze paragraaf.

Natuurlijk moeten bedrijven ook aan de kosten denken. Een bedrijf dat tegen een lage kostprijs produceert kan ook een lagere verkoopprijs vragen en zo meer klanten trekken. In de delen van deze paragraaf over reorganisatie en schaalvoordelen wordt daar naar gekeken.

Je kunt ook proberen om het nieuwe concurrenten onmogelijk te maken om tot de markt toe te treden om zo jouw marktaandeel te behouden. Ook deze strategie komt aan de orde.

4.7.1 Merkbeleid

Merken zijn voor bedrijven belangrijk en ze worden belangrijker naarmate de consumenten ze belangrijk gaan vinden. Sportschoenen van Nike, een shirt van Lacoste of een zonnebril van Ray-Ban. Sommige consumenten gaan hierin zo ver dat ze zich alleen durven te vertonen met dure kleding, voorzien van merktekens, duidelijk zichtbaar op de buitenkant aangebracht. Ook de dagelijkse boodschappen zijn voorzien van merken. Men zweert bij de koffie van Douwe Egberts of bij Sunil of Iglo.

Het is niet alleen belangrijk dat consumenten het merk aan de naam kunnen herkennen. Ook de verpakking, het logo, de constante kwaliteit, de vaak vaste prijs en de plaatsen waar het te koop is, vergroten hier de herkenning. De bedoeling is dat men als fabrikant een soort monopoliepositie opbouwt voor het product. De klanten varen blind op het artikel zonder het eerst uitgebreid te vergelijken met producten van andere aanbieders. Aan de kwaliteit wordt niet getwijfeld. Dat is mooi meegenomen, want de consument, die een beetje verliefd is op zijn **merk**, is ook best bereid een hogere prijs te betalen.

Daarom is het opbouwen van een sterk merk voor veel ondernemingen een erg belangrijke strategie. Met het merk kun je niet alleen klanten van anderen afsnoepen, maar je kunt het ook nieuwkomers op de markt erg moeilijk maken. Het lukt sommige ondernemers om hun merknaam tot soortnaam te verheffen, bijvoorbeeld cola, martini en xerox (in de VS).

Opdracht 76.

- a. Schrijf voor jezelf 10 erg bekende merken op.
- b. Vergelijk ze met die op het lijstje van je buurman.
Welke zijn blijkbaar sterke merken?

Opdracht 77.

- a. Ikea is een van de sterkste merknamen in Nederland; bedenk producten die de Ikea verkoopt, en zou kunnen verkopen, die niet tot hun oorspronkelijk assortiment behoren.
- b. Noem – gezien je vorige antwoord- bedrijven die bang moeten zijn voor Ikea.
- c. Moet de Albert Heijn bang zijn voor Ikea, of moet juist de Ikea bang zijn voor Albert Heijn. Motiveer je antwoord.

Hieronder staat de top 10 van sterkste merken van 2007 volgens de BrandAsset®Valuator Tussen haakjes zie je hetzelfde merk met zijn positie in 2005.

1. IKEA (6)
2. Google (16)
3. Cliniclowns (2)
4. Efteling (1)
5. Coca-Cola (12)
6. Discovery Channel (5)
7. Amsterdam (7)
8. Senseo (3)
9. Lego (10)
10. Rode Kruis (13)

Opdracht 78.

Vind je TomTom een sterk merk? Verklaar je antwoord (en denk daarbij ook aan het sterke merk Senseo.

Bedrijven zijn zuinig op hun merknaam. Zo brengen ze nieuwe producten die nog op de markt getest moeten worden vaak uit onder een fantasienaam (bv. Buckler van Heineken) Als er dan iets misgaat (en dat gebeurde bij Buckler dankzij Youp van 't Hek <http://www.youtube.com/watch?v=1gofDIMTLcg&feature=related>) dan lijdt de goede naam van de onderneming er minder onder. Dat bedrijven zuinig zijn op hun goede merknaam blijkt ook uit het succes van consumentenprogramma's als Radar, Kassa of Breekijzer.

Opdracht 79.

Verklaar het succes van deze programma's.

Dat bedrijven überhaupt aan hun goede naam moeten denken zie je in de volgende paragraaf.

4.7.2 Reputatie

Als toeristenklant in een ver land kan je op een markt in een toeristencentrum zomaar tientjes teveel betalen.

Opdracht 80.

Stel je bent op vakantie in Kroatië en je wordt vreselijk ziek, zodat je naar een arts moet.

- a. Wat vind je ervan dat de dokter die jou helpt je een tien keer zo hoge rekening laat betalen dan een lokale klant?
- b. Denk je dat je op meer plekken in Kroatië te maken krijgt met dit soort gedrag?

Een leerling zegt dat dit gedrag voorkomt als de producent weet dat jij als klant nooit meer terugkomt, en dat je hem ook niet zwart kan maken bij zijn andere klanten.

- c. Vind je dat deze verklaring klopt
Verklaar waarom wel/niet.

Opdracht 81.

De verkoper weet dat je toch geen verhaal komt halen. Misschien is de toerist de volgende dag al weer vertrokken. Voor elke afzonderlijke verkoper is het een begrijpelijke strategie om te profiteren van die ' domme' toerist, die niet kan afdingen en dus veel te veel betaalt. Als alle verkopers zich net zo gedragen, kan dat wel in het nadeel zijn van de toeristenindustrie in deze hele streek.

Leg uit waarom de begrijpelijke strategie van de individuele verkoper in de toekomst slecht kan uitpakken voor iedereen die geld aan toeristen moet verdienen.

Veel ondernemingen doen juist erg veel moeite om klanten gerust te stellen en ze zo ook in de toekomst aan zich te binden. Het is ook een manier om klanten niet direct naar een nieuwe concurrent te laten lopen als die bijvoorbeeld ineens met een aantrekkelijke prijsactie komt.

Opdracht 82.

- a. Zoek op (als je het niet weet) wat het Brentspar-verhaal was.
- b. Bedenk wat voor mogelijke conclusies Shell uit dit verhaal heeft getrokken (niet alleen Shell, ook andere bedrijven).
- c. Leg uit dat bedrijven in de gaten houden hoe hun merk in het nieuws komt (en dat ze dit ook proberen te beïnvloeden).
- d. Hoe denk je dat Nike bijvoorbeeld in dit kader om zou gaan met de kwestie kinderarbeid?
Dus hoe staan ze bijvoorbeeld in dit verhaal van kinderarbeid en hun product.
- e. Geef argumenten voor het feit dat een bedrijf als C & A ook in de gaten houdt hoe hun product wordt gemaakt (dat het dus behalve goedkoop ook ethisch gebeurt.)?

Opdracht 83.

Noem een paar producten waarbij het voor klanten erg belangrijk is dat de ondernemer betrouwbaar is.

Opdracht 84.

Autobedrijven willen reputatie verbeteren

Een op de drie automobilisten gaat er op voorhand van uit dat de rekening van de garage niet klopt. Bijna 43 procent twijfelt regelmatig aan de prijzen die autobedrijven rekenen voor onderhoud en reparatie. Dat blijkt uit een onderzoek van bureau Trendbox. Om die argwaan bij de automobilisten weg te nemen hebben autobedrijven

donderdag de website www.mijngarage.nl geopend. Op de website bieden ruim duizend

Bron: Nu.nl 7 september 2006

bedrijven in Nederland inzage in hun prijzen. Via een zoekmachine op de pagina kan een auto-eigenaar op basis van zijn kenteken een offerte laten samenstellen met de prijzen voor een gewenste reparatie of onderhoudsbeurt bij vijf garages in de buurt. Het initiatief voor de website komt van de Vereniging Groothandel Automaterialen.

- Op welke manier willen de autobedrijven hier hun naam als branche in ere houden?
- Hoe noemt men de schade die de producent oploopt als hij klanten gaat verliezen omdat consumenten de producent zijn gaan wantrouwen?

4.7.3 Schaalvoordelen

Produceren op grote schaal betekent meestal dat je de kosten per product probeert te drukken, en als je lage kosten per product hebt kan je wellicht door middel van je prijsbeleid je afzet vergroten. Maar het verlagen van de kosten is niet het enige resultaat van schaalvergroting. Deze **SCHAALVOORDELEN** spelen een ook belangrijke rol in het concurrentiespel, omdat ze (samen met andere factoren) bepalen hoeveel aanbieders er zijn die met elkaar vechten om de wil van de consument.

Een korte toelichting. Om schaalvoordelen te begrijpen, kijken we naar een aantal bedrijven in de dienstverlening. We kijken naar supermarkten kruideniers en kappers. Vroeger waren er veel meer kleine winkels, de meeste kruideniers zijn verdwenen, terwijl er grote supermarkten zijn ontstaan.

Opdracht 85.

Probeer te verklaren waarom de kleine kruidenier verdwenen is, en de grote supermarkt is ontstaan. Let bij je verklaring (vooral) op de kostenkant.

En nu naar de kappers. Waarom zijn er geen megakapsalons ontstaan? Je kunt je afvragen wat een kapper er mee opschiet als hij een ruimte huurt zo groot als een supermarkt en daar allemaal kappersstoelen in zet. Je zult begrijpen dat er niets gewonnen wordt, alleen maar verloren. Logisch, want de kosten per kappersbeurt zullen niet noemenswaardig dalen, terwijl het voor klanten helemaal niet leuk is! Voor elk product of elke dienst kan dus gekeken worden wat er met de kosten per eenheid product (de kostprijs) gebeurt als de productie op een grote schaal plaatsvindt. Zo vindt de productie van ijsjes op grote schaal plaats, terwijl er geen megagrote ijscomannen zijn.

Opdracht 86.

Geef aan waarom je denkt dat de productie van auto's vaak op grote schaal plaatsvindt (en er dus maar weinig mini autofabriekjes zijn).

Opdracht 87.

Bedenk zelf een drietal producten en diensten waarvan jij denkt dat de productie op grote schaal moet plaatsvinden (of plaatsvindt) om zo tot een daling van de kosten per eenheid product (kostprijs) te komen.

Opdracht 88.

Dhr. Piet produceert pepernoten. Per kilo eindproduct is hij € 0,50 aan grondstoffen kwijt en € 1,70 aan overige variabele kosten. Zijn constante kosten bestaan voornamelijk uit de afschrijvingskosten van zijn machinepark en bedragen € 4.500 per maand.

Per jaar produceert en verkoopt dhr. Piet 75.000 kilo pepernoten die hem € 4,= per kilo opleveren.

- a. Bereken de kostprijs van een kilo pepernoten.

Dhr. Piet wil wel meer pepernoten produceren maar hij zit al aan het maximum van zijn productiecapaciteit. Zijn klanten willen wel 117.000 kilo pepernoten van hem afnemen mits hij zijn prijs laat zakken tot € 3,50 per kilo.

Om een grotere productie en afzet te krijgen moet dhr. Piet op een grotere schaal gaan produceren en bovendien goedkoper. Hij kan het machinepark vernieuwen en zo de productie vergroten tot maximaal 200.000 kilo pepernoten per jaar. Met zijn nieuwe machines weet hij de 'overige variabele kosten te drukken tot € 1,05 per kilo. De constante kosten echter zullen stijgen tot € 5.300 per maand.

- b. Bereken de kostprijs van een kilo pepernoten als hij inderdaad 117.000 kilo kan verkopen.
- c. Bereken de winst van dhr. Piet als hij zijn prijs had moeten laten zakken tot € 3,50.
- d. Bereken de kostprijs van een kilo pepernoten als de onderneming van dhr. Piet de maximaal te produceren hoeveelheid pepernoten bereikt.

Opdracht 89.

Bij energiebedrijven spelen schaalvoordelen een grote rol. Dat is mede een verklaring voor het feit dat die energiebedrijven ook van die grote bedrijven zijn. De energiemarkt is nu vrijwel helemaal open, ook voor buitenlandse energiebedrijven.

Stel een buitenlands energiebedrijf wil op de Nederlandse markt komen. Het bedrijf probeert grote klanten, zoals energievretende industrieën, binnen te halen door ze een scherpe prijs te bieden, scherper dan die van de Nederlandse concurrenten.

Leg uit dat dit een prima strategie is (Leg dus eigenlijk uit dat zo'n bedrijf bereid is bij contractbesprekingen wat de prijs betreft erg ver te gaan).

4.7.4 Overnemen/fuseren

Aan het begin van deze eeuw kon je kunt geen krant op de economiepagina openslaan of er stond wel een artikel over een kleine of grote overname of over samenwerking of fusie van bedrijven.

Dat is blijkbaar ook een manier, een strategie om meer geld te verdienen.

We hebben net gezien dat bedrijven die op grote schaal produceren, dit kunnen doen tegen een lagere kostprijs. Omdat ze bijvoorbeeld op hun grondstoffen korting krijgen vanwege de grote hoeveelheid. Of omdat ze de constante kosten over een groter aantal producten of diensten kunnen uitsmeren.

Er zijn verschillende manieren waarop bedrijven tot schaalvergroting kunnen komen. Het op grotere schaal produceren kan via investeren of via het overnemen van andere bedrijven. Dus ze kunnen kapitaalgoederen kopen (gebouwen, machines e.d.) om de productie uit te breiden, of ze kunnen een ander bedrijf opkopen. Bij dit laatste kan je ook denken dat ze een bedrijf opkopen, omdat ze daarmee bepaalde kennis in huis halen, waardoor ze een beter product kunnen aanbieden. We spreken van een **overname** als het bedrijf echt het andere bedrijf overneemt (opkoopt) en van een **fusie**, als de bedrijven samen een nieuw bedrijf vormen.

Opdracht 90.

Noem een paar recente overnames of fusies van bedrijven.

Opdracht 91.

Telefoongids en Gouden Gids smelten samen

AMSTERDAM - De Gouden Gids en de Telefoongids vallen naar verwachting vanaf 2009 als één gids op de mat. De uitgevers van de twee gidsen willen hun Nederlandse activiteiten combineren. European Directories (Telefoongids) wil daartoe branchegenoot Truvo Nederland (Gouden Gids) kopen. Dat hebben de ondernemingen dinsdag bekendgemaakt.

(...)

. De transactie moet nog worden goedgekeurd door de Nederlandse Mededingingsautoriteit (NMa). Aan de ondernemingsraden van beide bedrijven is om advies gevraagd. Of er

Bron: Nu.nl 4 december 2007

door de samenvoeging ontslagen vallen, is nog niet bekend. Bij de Telefoongids werken ongeveer 800 medewerkers. Truvo Nederland heeft 650 werknemers. "Het is nog te vroeg om daarover te speculeren, omdat we nog in gesprek zijn over de invulling van de fusie", aldus een woordvoerder van European Directories.

Fusie

European Directories, levert in onder meer Nederland, Denemarken, Finland en Polen telefoon- en bedrijfsgidsen. Truvo Nederland is onderdeel van Truvo, dat onder meer op de advertentiemarkt in Nederland, België, Portugal en Ierland opereert.

- Bepaal waarom deze bedrijven samen gaan (fuseren).
- Wat is het kenmerkende verschil tussen een fusie en een overname.

Opdracht 92.

Lees de onderstaande twee nieuwsitems.

Philips Lighting zet in op innovatie en milieu

(...)

Als onderdeel van de nieuwe strategie vereenvoudigt Philips zijn bedrijfsstructuur door drie kern

Bron: RTL-Z.nl 28 september 2007

sectoren op te richten.

(...)

Het gaat om de sectoren Healthcare, Lighting en Consumer Lifestyle.

Grootste overname ooit voor Philips

Philips wil het Amerikaanse Respironics kopen voor 3,6 miljard euro. Daarmee is deze overname van het medische bedrijf de grootste uit de geschiedenis van Philips.

Groeiector

Respironics maakt producten tegen slaapstoornissen. De overname past

Bron: RTL-Z.nl 21 december 2007

uitstekend in de strategie van Philips. Het concern ziet de medische sector nadrukkelijk als groeisector.

Led

Philips deed recent een andere grote overname. Voor bijna 2 miljard euro werd de Amerikaanse producent van armaturen voor led-verlichting Genlyte ingelijfd. Verlichting is een andere sector waar een flink deel van de groei van Philips vandaan moet komen in de komende jaren. Binnen Verlichting wordt veel verwacht van led-lampen.

(...)

Grote bedrijven als Philips kiezen markten waarop ze actief willen zijn. Dat kan inhouden dat sommige bedrijven die tot het concern behoren worden verkocht en andere overgenomen.

- Op welke drie markten wil Philips zich in de toekomst richten?
- Leg uit dat de overname uit het laatst artikel past in de strategie van Philips.

Opdracht 93.

Wat hebben overnames en fusies te maken met het onderwerp 'markten'? Gebruik in je antwoord ook het begrip marktmacht.

Opdracht 94.

Microsoft biedt bijna 45 miljard voor Yahoo

NEW YORK - Microsoft wil internetbedrijf Yahoo overnemen. De softwaregigant maakte vrijdag bekend de aandeelhouders van Yahoo 31 dollar per aandeel te hebben geboden.

Dat is omgerekend 44,6 miljard dollar (29,9 miljard euro). Deze prijs ligt 62 procent boven de slotkoers van Yahoo op de beurs in New York op woensdag. Het bod zou voor de helft in contanten worden betaald, en voor de rest in aandelen.

Topman Steve Ballmer van Microsoft liet weten "veel respect te hebben voor Yahoo". Volgens Ballmer zal een combinatie van de twee bedrijven zeer gunstig uitpakken voor consumenten en aandeelhouders.

De overname zou jaarlijks een miljard dollar aan schaalvoordeel moeten opleveren, schrijft Microsoft in een persbericht. Ook denken de twee bedrijven samen meer geld in de ontwikkeling van innovatieve diensten en producten te kunnen steken.

Bron: Nu.nl 1 februari 2008

Google

Microsoft en Yahoo worstelen al jaren met concurrent Google. Beide bedrijven willen hun inkomsten uit online advertenties vergroten, maar hun zoekmachines zien hun marktaandeel ver achterblijven bij dat van Google.

Flickr

Yahoo beschikt, net als Microsoft, onder meer over een zoekmachine, een chatprogramma en een webmaildienst. De chatprogramma's van Yahoo en Microsoft kunnen al met elkaar communiceren.

Daarnaast is het eigenaar van de populaire fotosite [Flickr](#) en sociale-bookmarkdienst [del.icio.us](#). Ook heeft het een relatief sterke positie op mobiele telefoons.

Ontslagen

Het bedrijf maakte eerder deze maand bekend dat het zeker duizend personeelsleden op straat gaat zetten, als reactie op tegenvallende financiële resultaten.

- Bepaal aan de hand van het artikel wat de reden is voor Microsoft om Yahoo over te willen nemen.
- Beschrijf nu hoe zo'n overname volgens jou in zijn werk gaat. Dus hoe neemt het ene bedrijf het andere bedrijf over.

Zoals je ziet kan een bedrijf een ander bedrijf overnemen om daarmee uiteindelijk kosten te besparen en daarmee meer winst te maken. Of door in combinatie met het andere bedrijf tot een nog beter product te komen, waardoor het bedrijf nog meer winst kan maken (en kan blijven voortbestaan!)

- Bepaal hoe Microsoft denkt om door de overname tot een beter product te komen.

4.7.5 Afschrikken van potentiële concurrenten

Je kunt je voorstellen dat dit een belangrijk aspect is voor ondernemingen! Ze willen immers niet dat er nog meer aanbieders bijkomen, want dan moeten ze met nog meer bedrijven strijden om de portemonnee van de consument! Economen hebben daar een heel slechte theorie over bedacht. Nou ja slecht, het is een manier van denken die economen eigen kan zijn (vraag maar aan je leraar). Het gaat als volgt: ik ben een ijscoverkoper op een afgelegen strandje. De klanten betalen bij mij een flinke prijs. Want ze willen consumeren. Op een dag komt er een nieuwe ijscoverkoper bij. En de oude ijscoverkoper denkt: dit is balen, ik ga die ander stuk maken. Dus wat doet hij: hij biedt zijn waren voor een veel lagere prijs aan. Ja, zelfs onder de kostprijs, zodat hij de nieuwkomer stuk krijgt. Immers: de nieuwkomer heeft geen financiële reserves kunnen opbouwen. En de oude ijscoverkoper die voorheen een monopolist was wel. Dus wie wint de strijd?

Opdracht 95.

Wat vind je van dit soort gedrag?
Zou een overheid hier tegen op moeten treden?
Motiveer je antwoord.

Opdracht 96.

Leg uit dat een sterk merk ook al een behoorlijke barrière kan zijn om toe te treden tot een bepaalde markt.

Het zijn niet alleen de ijscomannen die dit kunnen doen. Grote bedrijven kunnen dezelfde techniek toepassen. Al valt het vaak moeilijk te bewijzen dat het gebeurt.

Laten we een fictief (?) voorbeeld nemen:

Er is een bedrijf dat benzine verkoopt en dat in de Randstad zit, maar ook in Oost-Nederland. Laten we het bedrijf Oester noemen. Nu is er een bedrijf P1 dat ook benzine gaat verkopen; maar wel tegen een heel lage prijs. Ze vestigen zich in Oost-Nederland. En dus niet in de Randstad. Een consument uit de Randstad tankt bij Oester in de Randstad, en komt een paar dagen later bij vrienden in Nijmegen (Oost-Nederland). Daar ziet hij dat Oester de benzine voor 10 cent per liter goedkoper verkoopt dan in de Randstad. Zijn kennis uit Nijmegen zegt dat hij bij Oester in de Randstad meer moet betalen, zodat Oester de benzine goedkoop in Oost-Nederland kan aanbieden en dus kan blijven concurreren met P1, en winst blijft maken.

Opdracht 97.

- a. Geef in je eigen woorden weer wat de economische logica achter het verhaal van de man uit Nijmegen is dat wil dus zeggen waarom Oester dit doet.
- b. Wat vind je van het gedrag van Oester?
Moet de overheid optreden of niet?
Motiveer je antwoord.

4.7.6 Samenwerken

Collusie is een moeilijk woord voor samenwerking of samenspanning. In geval van bedrijven op een markt gaat het om het afspraken maken in het geheim. Afspraken over de prijs bijvoorbeeld. We spreken dan van **kartelvorming** (spreek uit kartèl). Het maken van afspraken om de concurrentie tegen te gaan is in Europa verboden. Bedrijven die dat toch doen krijgen anno 2010 de Europese commissaris voor mededinging op hun dak.

Bierkartel goed voor 400 miljoen'

Amsterdam, 24 sept. De Nederlandse bierbrouwers hebben 400 miljoen euro verdiend met hun illegale kartelafspraken. Dit zei hoogleraar economie van de Universiteit van Amsterdam, Maarten Pieter Schinkel, gisteren in het tv-programma Zembla. Door de afspraken was een kratje pils in de supermarkt jarenlang 1 euro te duur. Volgens de hoogleraar leverde dat in de jaren van 1996 tot 1999 zo'n 400 miljoen op voor de brouwers Heineken, Bavaria, Grolsch en het Belgische InBev.

Het bierkartel is onderzocht door de Europese Commissie, die de brouwers in april beboette met 273 miljoen euro. InBev ging vrijuit omdat de Belgische brouwer had meegewerkt aan het onderzoek. De Nederlandse brouwers zijn tegen de boetes in hoger beroep gegaan. Uit de stukken van de Europese Commissie zou verder blijken dat Karel Vuursteen, oud-bestuursvoorzitter van Heineken, regelmatig bij de geheime besprekingen zat. (ANP)

Bron: NRC 24 september 2007

Persconferentie van Neelie Kroes: <http://nl.youtube.com/watch?v=42vcMfG8RE0>

Opdracht 98.

- Leg in je eigen woorden uit wat een kartel is.
- Welke nadelen ondervindt een economie van een kartel.

Behalve over de prijs kunnen deze fabrikanten over nog meer dingen afspraken gemaakt hebben.

- Noem enkele voorbeelden van afspraken tussen fabrikanten waar je als consument tegen aan kunt lopen.

Opdracht 99.

Geef nog twee voorbeelden van kartelvorming op de Nederlandse of Europese markt.

Het tegengaan van kartelvorming of andere trucs die de marktwerking schaden worden in een aparte module behandeld, marktfaalen.

Register

Betalingsbereidheid	2
de onzichtbare hand	4
de wet van vraag en aanbod	8
eigendomsrecht	2
evenwichtsprijzen	7
fusie	80
geruimd	8
gevangenendilemma	65
heterogeen oligopolie	51
heterogene goederen	51
hoeveelheidsaanpasser	36
homogeen oligopolie	51
homogene goederen	51
marketing	53
marketing mix	53
markt	2
marktaandelen	25
marktevenwicht	7
marktmacht	36
marktmechanisme	6
merk	74
monopolist	44
monopolistische concurrentie	51
octrooi	40
oligopolie	51
overname	80
patent	40
personeelsbeleid	73
prijsafroming	57
prijsafzetlijn	44
prijsbeleid	54
prijstdiscriminatie	56
prijzsetter	54
prijzenoorlog	58
productinnovatie	70
promotiebeleid	71
schaalvoordelen	78
substituten	51
varkenscyclus	20
volkomen concurrentie	37
volledige mededinging	37