

Module 3

Concept Markt

Experimenteel lesprogramma nieuwe economie
vwo

slo

nationaal
expertisecentrum
leerplan-
ontwikkeling

Verantwoording

© 2010. Stichting leerplanontwikkeling (SLO), Enschede

Het auteursrecht op de modules voor Economie berust bij SLO.

Voor deze module geldt een Creative Commons Naamsvermelding-Niet-Commercieel-Gelijk delen 3.0 Nederland licentie (<http://creativecommons.org/licenses/by-nc-sa/3.0/nl/>) Aangepaste versies van deze modules mogen alleen verspreid worden indien het colofon vermeld wordt dat het een aangepaste versie betreft, onder vermelding van de naam van de auteur van de wijzigingen. Gebruiker mag geen wijziging aanbrengen in de auteursrechtvermelding.

SLO en door SLO ingehuurde auteurs hebben bij de ontwikkeling van de modules gebruik gemaakt van materiaal van derden. Bij het verkrijgen van toestemming, het achterhalen en voldoen van de rechten op teksten, illustraties, enz. is de grootst mogelijke zorgvuldigheid betracht. Mochten er desondanks personen of instanties zijn die rechten menen te kunnen doen gelden op tekstgedeeltes, illustraties, enz. van een module, dan worden zij verzocht zich in verbinding te stellen met SLO.

De modules zijn met zorg samengesteld en getest. SLO aanvaardt geen enkele aansprakelijkheid voor onjuistheden en/of onvolledigheden in de module. Ook aanvaardt SLO geen enkele aansprakelijkheid voor enige schade, voortkomend uit (het gebruik van) deze module.

Informatie

SLO, VO tweede fase

Postbus 2041, 7500 CA Enschede

Telefoon (053) 4840 421

Internet: www.slo.nl

Geachte gebruiker

U heeft zojuist een bestand geopend met experimenteel lesmateriaal dat is gebruikt in de pilot voor het nieuwe economieprogramma. Dit lesmateriaal kunt u naast uw lesmethode gebruiken om opgaven (of series van opgaven) in te zetten of bijvoorbeeld als toetsmateriaal te gebruiken. Dit materiaal is "in ontwikkeling", dat wil zeggen dat hier aan wordt gewerkt zodat we onze leerlingen beter kunnen bedienen en/of de mogelijkheden van ons programma optimaler kunnen benutten. Wij stellen het dan ook zeer op prijs indien u uw ervaringen met ons zou willen delen. Verbeteringen, aanvullingen, onvolkomenheden, noem maar op. U doet ons en uw collega's in het land hier een groot plezier mee.

Vanzelfsprekend stellen wij het ook zeer op prijs indien u ons uw ideeën, toetsen, PTA's, experimenten etc. laat zien.

Op de website <http://economie.slo.nl> treft u meer informatie

Inhoud

1.	Markten	4
2.	De Vraag	7
3.	Het Aanbod	16
4.	Elasticiteiten	17
5.	Vraag en aanbod	23
6.	De arbeidsmarkt	32
7.	Tot slot	44

1. Markten

Mini Chihuahua Pups

Prijs:

€ 188,00

Bekeken:

1427 keer sinds 29-06-10

Beschrijving

Wij beschikken over een nieuw nestje van Chihuahua pups te koop, 12 weken oud. De pups zijn dierenarts gecontroleerd en bevestigd door gezonde of dierenarts, en door de Staat van de dierenarts.

Onze Chihuahuas zijn rasechte mini, en zijn met de volgende registraties gezondheid;

- Kennel Club registratie
- Vet en gezondheid registraties
- Internationale reis-paspoorten
- Chihuahua puppy opleiding gids
- 4 vaccinaties tegen hondsdolheid, hart-en vaatziekten, leveraandoeningen en virale wormen.
- Gratis gezondheid kunnen garanderen voor 9 maanden.

Neem contact met ons op voor de aanneming informatie, prijs en laat het ons weten als u man, vrouw en laat ons weten het aantal pups dat u zal willen hebben.

Goedendag.

Bron 1

Als iemand op het bovenstaande reageert, heeft hij niet het gevoel dat hij naar een markt gaat. Maar in de economie wordt daar anders tegen aangekeken. Iemand die een puppy koopt, is een *vrag*er van die hondjes, een *consument*. Degene die ze wil verkopen, is de *aanbieder*, de *producent*. Waar vraag en aanbod samenkomen, spreekt de economie van een *markt*.

Een markt brengt ordening aan in de wensen van vrager en aanbieder en is daarmee een ordeningsmechanisme. In latere modules wordt ingegaan op de onvolkomenheden van dit mechanisme en komen ook andere ordeningsmechanismen aan bod.

Markten zijn er in vele soorten. We onderscheiden *concrete* markten, waar vrager en aanbieder elkaar ook fysiek ontmoeten, zoals de Albert Cuypmarkt in Amsterdam. Daarnaast

zijn er vele *abstracte* markten, waar vragers en aanbieders elkaar niet in levenden lijve tegenkomen.

In winkels, warenhuizen en op internet worden goederen aangeboden. Banken bieden en vragen geld. In kranten bieden mensen via personeelsadvertenties hun diensten aan en bij het Centrum voor Werk en Inkomen (CWI) kunnen mensen die op zoek zijn naar een baan, hun arbeid aanbieden aan bedrijven die om mensen verlegen zijn.

Om het overzicht te bewaren, onderscheidt de economie:

- De *goederenmarkt* waarop je bijvoorbeeld kleding kunt kopen;
- De *vermogensmarkt* waarop je bijvoorbeeld geld kunt lenen;
- De *arbeidsmarkt* waarop je naar een baan kunt zoeken;
- De *valutamarkt* waarop je bijvoorbeeld dollars kunt kopen.

Het doel van deze module is na te gaan **hoe markten werken en op welke wijze markten elkaar beïnvloeden**. Hierbij wordt gebruik gemaakt van *vraagcurven* en *aanbodcurven*. In deze module worden alleen de goederenmarkt en de arbeidsmarkt bekeken.

2. De vraag

2.1 Vraagfactoren

Op basis van welke afwegingen kopen consumenten bepaalde producten? Welke motieven spelen mee bij hun keuze?

Opdracht 1*

Je wilt met vijf vrienden een weekend weg. Op diverse sites vind je informatie over vakantieverblijven en je hebt inmiddels je keuze beperkt tot onderstaande twee verblijven (zie bron 2). Jij bent degene die zal beslissen waar jullie naar toe gaan.

Welke keuze maak je? Geef ook aan welke voor- en nadelen van beide mogelijkheden je hebt vergeleken.

Bungalowpark de Hunen

De Hunen is een rustig gelegen bungalowpark, vlakbij Emmen. Het park beschikt over een subtropisch zwemparadijs en er worden allerlei activiteiten georganiseerd, zoals paintball, lasershooten en waterskiën. De bungalows zijn geschikt voor 6 personen en kosten € 849 voor een weekend.

Kampeerterein Het Poppetje

Het Poppetje is een kampeerterein gelegen op loopafstand van het Pinkpopfestivalterrein. Op dit kampeerterein staan diverse tenten, geschikt voor 4 tot 8 personen. Het kampeerterein wordt vooral bezocht door jongeren. De tenten zijn te huur voor € 439 per weekend.

Bron 2

De hoeveelheid die van een bepaald goed of dienst wordt gekocht hangt af van de zogeheten **vraagfactoren**:

- A. de prijs van het goed
- B. het (besteedbaar) inkomen
- C. de prijzen van andere goederen
- D. de voorkeuren van de koper
- E. het aantal (potentiële) consumenten

De vraag is nu hoe consumenten en kopers zich in het algemeen in hun koopgedrag laten leiden door de prijs en de prijsverandering van het goed. We letten niet op de andere vraagfactoren en *veronderstellen* dat deze niet veranderen. Economen noemen dit het toepassen van de '**ceteris paribus clause**'. Ceteris paribus is Latijn en betekent: "overige factoren worden constant verondersteld." Het valt immers niet te onderzoeken hoe consumenten op prijsveranderingen reageren als tegelijk ook andere factoren veranderen.

2.2 De vraagcurve

Opdracht 2 *Bewerkte examenopgave Havo Economie 1 2001*

Frieten duurder door regen en kou

Een zakje friet wordt duurder. In de oogsttijd van de aardappels was er veel regen. Veel aardappels bleven daardoor in de grond zitten en werden rot waardoor 20% van de oogst verloren ging. De fabrieken die aardappels verwerken tot producten, zoals voorgebakken friet, zagen het aanbod van aardappels daardoor dalen.

In figuur 1 (zie vraag d.) is de aanbod van fabrieksaardappels getekend bij een normale oogst. De vraag naar fabrieksaardappels van de aardappelverwerkende fabrieken wordt weergegeven door de volgende vraagfunctie:

$$Q_v = -2P + 180$$

Q_v = de totale vraag naar fabrieksaardappels in miljoenen kilogrammen

P = de prijs van fabrieksaardappels in eurocenten per kilogram

a. Vul onderstaande tabel in met behulp van bovenstaande vergelijking

P (eurocenten per kg)	Q_v (miljoenen kg)
0	
10	
15	
30	
60	
90	

Tabel 1

- Leg uit dat de vraagfunctie alleen geldt voor $P \leq \text{€ } 0,90$ per kilogram.
- Kan de vraag hoger worden dan 180 miljoen kilogram? Motiveer het antwoord.
- Teken in figuur 1 de vraagcurve¹ van fabrieksaardappels. Maak hierbij gebruik van bovenstaande tabel.

¹ Naast de algemene term *vraagcurve* wordt in geval van een rechte lijn ook het begrip *vraaglijn* gebruikt.

Figuur 1

- e. Lees uit de grafiek af welke prijs op de markt ontstaat bij een normale oogst.
- f. Bereken de procentuele stijging van de prijs die op de markt ontstaat door de slechte oogst, als gevolg van de regen.

Opdracht 3

Nieuwe aardappelen in maart

Medemblik - door Jean de Pieper

In een kas aan de rand van Medemblik oogsten Corné van Dijke en Leander van Driel honderden kilo's Doré's. Zelfs bij de huidige hoge temperaturen is het een bijzonderheid in ons land. Zij oogsten op ouderwetse wijze: met een riek. Eind september zijn de twee jongemannen begonnen met het poten van de "Ronde".

Deze week zijn de eerste piepers uit de grond gehaald. Het resultaat mag er zijn. "Dit hadden we echt niet verwacht. De aardappelen zijn stuk voor stuk groot van omvang. Als we hadden voorgekiemd, hadden we nog meer opbrengst gehad. De prijs mag er ook zijn: een kilootje Doré's levert drie tot vier euro op. Dat heeft te maken met de vroege oogsttijd. Het is in feite een exclusief product. Vandaar die hoge prijs", aldus de twee inwoners uit Opperdoes.

Bron 3 www.opperdore.nl 12 maart 2009

- a. Geef in *figuur 2a* de prijs (P_1) aan waarbij er geen tekorten of overschotten meer zijn. (in *figuur 2a* en *2b* geeft de verticale lijn aan hoe groot de aardappeloogst is)

Als de prijs in figuur 2a op het niveau van P_2 in figuur 2b zou liggen, kan niet aan de vraag worden voldaan. Het prijsmechanisme zorgt er voor dat de Doré's terecht komen bij de consumenten die er meer voor willen betalen.

- Geef in figuur 2a aan wat de gevraagde hoeveelheid aardappelen is waarvoor de consumenten wel P_2 willen betalen, maar niet P_1 .
- Verklaar met behulp van onderstaande figuur dat een exclusief product tot een hogere prijs leidt.

Analyse De vraagcurve

In ons aardappelenvoorbeeld gaat het om het koopgedrag en de **betalingsbereidheid** van een groep consumenten. Met betalingsbereidheid wordt bedoeld het maximale bedrag dat consument wil betalen voor een product. Dit bedrag is voor iedere consument verschillend. Als we de vraag van alle consumenten bij elkaar nemen, ontstaat de totale vraag en spreken we van het **collectieve vraaggedrag** en de **collectieve vraagcurve**.

De waarde van wat verkocht wordt, wordt de **omzet** genoemd:

$$TO \text{ (omzet of opbrengst)} = P \text{ (prijs)} \times Q \text{ (hoeveelheid)}$$

In het algemeen geldt dat er *meer* mensen zijn die een lage prijs kunnen of willen betalen dan mensen die veel willen betalen. Zo zal, bij een prijs van € 25 voor een bioscoopkaartje, het aantal lege stoelen in een bioscoop groter zijn dan bij een prijs van € 15. Ook zullen mensen *vaker* naar de film gaan als de prijs lager is.

Hieruit blijkt dat de gevraagde hoeveelheid groter is als de prijs lager is. Het verband tussen verschillende prijzen en de gevraagde hoeveelheid kan grafisch worden weergegeven. Die grafiek heet de vraagcurve (of vraaglijn). Bij die grafiek staat de prijs op de verticale as (!).

Figuur 3

In figuur 3 wordt bij een hoge prijs (P_1) een kleinere hoeveelheid gevraagd (Q_1) dan bij de lagere prijs (P_2), waar de gevraagde hoeveelheid Q_2 is. Er is sprake van een verschuiving **langs** de vraagcurve als de prijs daalt van P_1 naar P_2 .

Als de prijs zou stijgen van P_2 naar P_1 haakt een deel van de vragers ($Q_2 - Q_1$) af. Zij zijn niet bereid een hogere prijs te betalen dan P_2 . Hun betalingsbereidheid houdt daar op.

2.3 Verschuivingen van de vraaglijn

Opdracht 4

Figuur 4

De middelste vraagcurve in bovenstaande grafiek geeft de collectieve vraag weer van alle consumenten van Doré aardappelen. In de beginsituatie is de verkoopprijs € 4 per kilo en wordt de hoeveelheid Q gevraagd.

In de volgende situaties is dit steeds het uitgangspunt.

Onderzoek welke veranderingen er in de figuur optreden als gevolg van onderstaande gebeurtenissen en geef dit weer met behulp van de cijfers 1 t/m 4.

Geef in alle gevallen een korte toelichting.

- De Doré's zijn twee weken geleden uit de grond gehaald en de vraag ernaar valt toch wat tegen. De prijs voor de Doré's wordt nu vastgesteld op € 3,50 per kilo.
- De Medemblikse aardappelboeren maken reclame met hun Doré aardappel en claimen dat in twee Doré aardappels precies de hoeveelheid vitaminen zit die een persoon per dag binnen moet krijgen.
- De economische crisis leidt ertoe dat mensen besparen op hun dagelijkse uitgaven en daarom gaan kiezen voor goedkopere aardappelsoorten.
- De Doré's blijken zeer gevoelig te zijn voor de beruchte aardappelziekte. Een aantal consumenten is al ziek geworden door het eten van deze Doré's.
- De overheid voert een vetbelasting in op ongezond gefrituurd voedsel als patat. Snackbars besluiten daarom massaal om de gezonde Doré-patat-uit-de-oven op het menu te zetten.

Analyse Betalingsbereidheid

Als de **betalingsbereidheid** toeneemt, kan de gevraagde hoeveelheid gelijk blijven bij een hogere prijs. Van de andere kant benaderd, als de prijs gelijk blijft, zijn nu meer vragers bereid die prijs te betalen, of ze vragen een grotere hoeveelheid. In beide gevallen ontstaat in *figuur 4* een vraagcurve V_2 ten opzichte van de uitgangssituatie V_1 .

Figuur 5

Een stijging van het inkomen zal vaak de betalingsbereidheid vergroten. Bij een prijs P_1 zal nu niet Q_1 worden gevraagd, maar Q_2 . Dit effect treedt ook op bij een stijging van de prijzen van concurrerende goederen of een grotere voorkeur voor het product. Steeds zal gelden dat Q_2 groter is dan Q_1 . In dit geval is dus sprake van een verschuiving **van** de vraagcurve naar rechts. (Voor de eenvoud wordt uitgegaan van een evenwijdige verschuiving.)

Als bij de prijs P_1 aanvankelijk Q_1 gevraagd werd, zijn vragers door een gestegen inkomen nu bereid een hogere prijs (P_2) te betalen voor dezelfde hoeveelheid. Dit effect geldt bij iedere gevraagde hoeveelheid. Steeds hoort bij de oorspronkelijke hoeveelheid een hogere prijs. De vraagcurve verschuift op deze wijze omhoog (van V_1 naar V_2). Er is dus geen verschil tussen een verschuiving van de vraagcurve naar rechts of een verschuiving omhoog.

Evenzo geldt dat als de vraag naar een product minder wordt er een verschuiving naar links zal plaatsvinden, omdat bij dezelfde prijs minder wordt gevraagd.

3. Het aanbod

Een markt wordt niet alleen gevormd door vragers, aanbieders spelen daar een even belangrijke rol. Vragers hebben meestal een bescheiden rol. Zij kunnen meestal weinig invloed uitoefenen op de prijs. Bij de aanbieders ligt dat ingewikkelder. In sommige situaties hebben zij als producent ook weinig invloed. Een aardappelboer kan niet ongestraft een hogere prijs voor zijn aardappelen vragen dan de andere aanbieders met dezelfde aardappelen. In andere gevallen hebben producenten wel een duidelijke machtspositie. Benzineprijzen komen dan ook niet tot stand na uitvoerige onderhandelingen aan de pomp. Hoe het komt dat producenten in sommige situaties meer invloed hebben op de prijzen dan in andere situaties komt later aan de orde, wanneer verschillende marktvormen worden onderscheiden. Nu beperken we ons tot een situatie waarin een aanbieder bereid is meer aan te bieden als hij een hogere prijs kan krijgen.

Analyse De aanbodcurve

De vraagstelling in de klas was simpel. Wie van de 24 leerlingen was bereid een auto te wassen voor € 25? 5 leerlingen voelden er niets voor. Bij een beloning van € 20 pakten nog steeds 19 leerlingen spons en zeem. Bij € 15 haakte er nog één leerling af, maar toen vervolgens de beloning daalde naar € 10 bleef nog maar de helft over. Bij € 5 keken ze alleen nog wat meewarig naar iemand die zo iets durfde voor te stellen.

In het algemeen geldt dat het totale aanbod groter is als de prijs die men ontvangt aantrekkelijker is. Daar is een goede reden voor: ondernemers die goederen produceren zijn alleen bereid de productie uit te breiden bij hogere prijzen, omdat een toename van de productie gepaard kan gaan met toenemende kosten. Niet alleen **stijgen** de totale kosten, maar de totale kosten **stijgen steeds sneller**, bijvoorbeeld doordat bij productie op grotere schaal minder efficiënt gewerkt kan worden. Het ligt dan voor de hand dat de aanbieder alleen meer wil produceren als hij een hogere prijs kan krijgen.

Het verband tussen verschillende prijsniveaus en de daarbij aangeboden hoeveelheden kan grafisch worden weergegeven. Deze grafiek heet de aanbodcurve (aanbodlijn). Net als bij de vraagcurve (vraaglijn) staat de prijs op de verticale as (!).

Figuur 6

In figuur 5 wordt bij een lage prijs (P_1) een kleinere hoeveelheid aangeboden (Q_1) dan bij de hogere prijs (P_2), waar de aangeboden hoeveelheid Q_2 is. Er treedt bij een lagere prijs een verschuiving **langs** de aanbodcurve op. Als de prijs zou dalen van P_2 naar P_1 haakt een deel van de aanbieders ($Q_2 - Q_1$) af. Zij zijn niet bereid hun product aan te bieden bij een prijs onder P_2 . Hun productiebereidheid houdt daar op. Het is ook mogelijk dat aanbieders minder gaan produceren en aanbieden.

Opdracht 5

- Noem een reden waarom een aantal leerlingen ook bij € 25 geen interesse heeft. Licht het antwoord toe.
- Geef een reden dat bij € 10 een flink deel afhaakt. Gebruik hierbij het begrip offeringskosten.

De bezitter van de auto is bereid maximaal € 10 te betalen voor het wassen van zijn auto, maar hij betaalt liever wat minder.

- Beschrijf op welke wijze hij mogelijk een lagere prijs kan bereiken.

Niet alleen de vraagcurve kan verschuiven, ook de aanbodlijn verschuift als de omstandigheden waaronder wordt geproduceerd, veranderen. Die omstandigheden kunnen betrekking hebben op de productiekosten, de technische ontwikkeling of het aantal aanbieders.

Opdracht 6

- Leg uit dat technische ontwikkeling tot een verschuiving van A_1 naar A_2 in figuur 7 kan leiden.

Figuur 7

Veronderstel dat een aantal aanbieders failliet gaat.

- Beschrijf het effect hiervan op de aanbodlijn A_1 in figuur 7. Motiveer het antwoord.

Stel dat de overheid in dit land het product minder aantrekkelijk wil maken voor consumenten en het duurder maakt door de belasting op dit product te verhogen.

- c. Beschrijf het effect dat deze belastingverhoging kan hebben op de aanbodlijn A_1 .
Motiveer het antwoord.

Veronderstel dat, door de moeilijke financiële situatie van veel bedrijven, de lonen met 5 procent worden verlaagd.

- d. Welke invloed zou dit kunnen hebben op de kosten per product en wat zal er dan met de aanbodlijn A_1 gebeuren? Motiveer het antwoord.

Analyse

Als de kosten van de productie, zoals grondstofkosten en lonen, toenemen zal een aanbieder in het algemeen een hogere prijs willen ontvangen. Zonder die hogere prijs zal de bereidheid om te produceren minder worden. Technische ontwikkelingen daarentegen stellen hem in staat tegen lagere kosten te produceren. Hij kan dan genoeg nemen met een lagere prijs. Een wijziging van natuurlijke omstandigheden kan ook leiden tot een verandering van de kosten van en mogelijkheden tot productie. Tot slot kunnen zich nieuwe aanbieders op de markt vestigen waardoor het totale aanbod toeneemt.

In *figuur 8* wordt de beginsituatie weergegeven door de aanbodlijn A_1 . Bij een prijs P_1 wordt Q_1 aangeboden. Als de grondstoffen duurder worden, zijn de aanbieders alleen bereid dezelfde hoeveelheid aan te bieden bij een hogere prijs (P_2) waarin de hogere kosten zijn doorberekend. Dit geldt voor iedere aangeboden hoeveelheid. Er vindt een verschuiving **omhoog** plaats **van** de aanbodlijn.

Anders geformuleerd: de aanbieders zijn na de kostenstijging niet langer bereid een hoeveelheid Q_1 aan te bieden bij een prijs P_1 , maar slechts een hoeveelheid Q_2 . Dit argument geldt bij ieder prijsniveau waardoor de aangeboden hoeveelheid bij elke prijs afneemt. De aanbodlijn verschuift dan naar links (van A_1 naar A_2). De verschuiving omhoog kan dus ook worden gezien als een verschuiving naar links.

Figuur 8

4. Elasticiteiten

Koffie minder verslavend dan gedacht, aldus de NS

Door een onzer redacteurs

ROTTERDAM, 5 maart. **Koffie is veel minder verslavend dan tot dusverre werd aangenomen. Deze conclusie kan worden getrokken uit een onderzoek dat de Nederlandse Spoorwegen uitvoeren naar de prijselasticiteit van koffie in stoptreinen.**

Kenmerk van sterk verslavende stoffen is immers dat de prijs nauwelijks invloed heeft op de vraag. Dat nu blijkt heel anders te liggen bij de koffie uit de automaten die de NS op proef in diverse stoptreinen hebben geïnstalleerd. Zo bleken er op het traject Nijmegen-Den Bosch per week tweeduizend bekertjes koffie te worden verkocht wanneer de normale prijs van 1,50 gulden werd gerekend. Bij halvering van de prijs, nam de verkoop toe met zestig procent. Ook op de trajecten Vlissingen-Bergen op Zoom, Venlo-Roermond en enkele lijnen in het noorden is geëxperimenteerd met automaten - fris aan de Maas en in het noorden, koffie in Zeeland. Het eerste beeld is dat er bij reistijden van meer dan twintig minuten duidelijk belangstelling bestaat voor consumpties op de trein.

In de loop van de zomer willen de spoorwegen alle resultaten op een rijtje zetten en een besluit nemen over invoering van automaten op allerlei stoptreinjecten. De proeven moeten ook uitwijzen waar ze het beste kunnen staan. Een automaat op de balkons ligt het meest voor de hand, maar op het traject Nijmegen-Den Bosch wordt ook geëxperimenteerd met een speciale koffie-corner in de trein.

Bron 4 NRC, 5 maart 1996

Opdracht 7*

- a. Geef, op basis van bovenstaande tekst, een omschrijving van "de prijselasticiteit van de vraag naar koffie".

Om te bepalen of de vraag naar koffie op het traject Nijmegen – Den Bosch sterk reageert op de verandering van de prijs kan met een berekening worden vastgesteld.

- b. Bereken of de prijs van een bekertje koffie in procenten meer is veranderd dan de afzet van koffie in procenten.
- c. Bereken of de omzet van koffie steeg of daalde toen de prijs van een bekertje koffie werd gehalveerd.

Er spelen, naast de prijs van een bekertje koffie, meer factoren een rol bij de vraag naar koffie in de trein.

- d. Beschrijf de invloed van een verandering in de prijs van een beker thee uit dezelfde treinautomaat op de vraag naar koffie.
- e. Noem, behalve de prijzen van koffie en thee, nog andere factoren die de vraag naar koffie of thee in de trein kunnen beïnvloeden.

Analyse Elasticiteit

Door de prijs van koffie te veranderen (de oorzaak) verandert de gevraagde hoeveelheid koffie (gevolg). Een **elasticiteit** is een verhoudingsgetal dat uitdrukt hoe twee samenhangende variabelen op elkaar reageren. Zo hangen in de voorgaande opdracht prijs (oorzaak) van en vraag (gevolg) naar koffie met elkaar samen, maar ook is er een verband tussen de prijs van een beker thee en de vraag naar koffie. De algemene formule van een elasticiteit is:

$$\text{Elasticiteit} = \frac{\text{Procentuele verandering van het gevolg}}{\text{Procentuele verandering van de oorzaak}}$$

Er worden in de economie verschillende soorten **elasticiteiten** onderscheiden:

- De prijselasticiteit van de vraag: een *prijsverandering* leidt tot een *vraagverandering*
- De prijselasticiteit van het aanbod: een *prijsverandering* leidt tot een *aanbodverandering*
- De inkomenselasticiteit: een *inkomensverandering* leidt tot een *vraagverandering*
- De kruiselingse prijselasticiteit van de vraag: een *prijsverandering* van product B leidt tot een *vraagverandering* van product A

Opdracht 8*

- Geef van bovenstaande vier elasticiteiten de formule. *Benoem* daarin de oorzaak en het gevolg.
- Leg uit waarom de prijselasticiteit van de vraag een negatief getal is.
- Is de prijselasticiteit van het aanbod een positief of een negatief getal? *Motiveer* je antwoord.
- Zijn de andere twee elasticiteiten positieve of negatieve getallen? *Beargumenteer* je keuze.
- Beschrijf in woorden wat een prijselasticiteit van de vraag van -0,2 betekent.
- Beschrijf in woorden wat een prijselasticiteit van de vraag van -2,0 betekent.

Analyse Elastisch of inelastisch

Als een procentuele verandering van de prijs een sterk (meer dan evenredig) effect heeft op de procentuele verandering van de vraag, spreek je van een **elastische** vraag. De waarde van de prijselasticiteit is dan kleiner dan -1. Bij een minder sterk effect spreek je van een **inelastische** vraag. De waarde van de prijselasticiteit ligt dan tussen 0 en -1. Als de waarde van de prijselasticiteit precies gelijk is aan 0 is er sprake van een **volkomen inelastische** vraag. In opdracht 8b leidde een prijsverlaging van 50% tot een vraagverhoging van 60%. De prijselasticiteit van de vraag is in dit geval ($60\% / -50\% =$) - 1,2. Er is dus sprake van een elastische vraag.

Opdracht 9

De feestcommissie van een school wil een groot schoolfeest organiseren. De commissie vermoedt dat de vraagfunctie naar kaartjes voor dit feest als volgt luidt:

$$Q_v = -10P + 250 \quad Q_v = \text{het aantal gevraagde kaartjes, } P = \text{de prijs van een kaartje in } \text{€}$$

- Teken de grafiek van de vraagfunctie. Zet Q_v op de horizontale as en P op de verticale as.

De feestcommissie wil graag 200 kaartjes verkopen.

- Bereken in dat geval de totale omzet.

- c. Arceer deze omzet met behulp van de grafiek van vraag a.

De schoolleiding beslist echter dat een prijs van € 10,- per kaartje moet worden betaald.

- d. Bereken hoeveel kaartjes er bij deze prijs worden gevraagd.
e. Bereken de prijselasticiteit van de vraag als de prijs € 10 wordt in plaats van de prijs die de feestcommissie wilde.
f. Is er sprake van een elastische of een inelastische vraag? Motiveer het antwoord.

Stel dat bovenstaande vraagfunctie onjuist blijkt te zijn en de nieuwe vraagfunctie er als volgt uit

ziet: $Q_v = -20P + 400$

- g. Teken de grafiek van deze vraagfunctie in de figuur van vraag a.
h. Onderzoek welke van de vraagfuncties bij een prijs van € 10 meer elastisch is. Vergelijk daartoe de "steilheid" van beide vraaglijnen bij deze prijs.
i. Controleer de uitkomst van je onderzoek door in beide gevallen de prijselasticiteit te berekenen bij een prijsverlaging van 1 euro.

De feestcommissie heeft uitgezocht dat bij een vergoeding van € 5 per uur 6 leerlingen bereid zijn na het feest te helpen opruimen. Bij een uurloon van € 8 staan er 18 klaar. .

- j. Bereken de prijselasticiteit van het aanbod van arbeid.
k. Is er sprake van een elastisch of een inelastisch aanbod? Motiveer het antwoord.
l. Teken de grafieken van aanbodfuncties in de volgende situaties:
 - Bij een volkomen inelastisch aanbod
 - Bij een volkomen elastisch aanbod

m. Teken twee aanbodlijnen waarbij de ene *bij dezelfde prijs* steeds meer elastisch is dan de andere. Geef aan voor welke van de twee dat geldt en licht het antwoord toe.

Opdracht 10

Niet alleen in de trein is er een keuze tussen koffie en thee.

- a. Leg uit dat ook in het algemeen een prijsdaling van koffie kan leiden tot een lagere vraag naar thee.
b. Bereken de kruiselingse prijselasticiteit van de vraag naar thee als de prijs van koffie met 50% daalt en hierdoor de vraag naar thee daalt met 20%.
c. Welke invloed zal dit hebben op de vraag naar creamer (koffieroom)? Motiveer het antwoord.
d. Bereken de kruiselingse prijselasticiteit van de vraag naar creamer als de prijs van koffie met 50% daalt en dit tot een stijging van de vraag naar creamer leidt van 30%.

Thee is in dit geval een **substitutiegoed** van koffie: een beker thee is een concurrerend product en de consument / reiziger zal koffie kunnen vervangen door thee.

Creamer is echter een product dat **complementair** is met koffie, maar niet met thee. Je gebruikt het in je koffie, dus als de vraag naar koffie stijgt zal de vraag naar creamer ook stijgen.

Bij een inkomensstijging wordt van bijna alle goederen of diensten meer gekocht. En andersom: bij een inkomensdaling wordt er van bijna alle goederen minder aangeschaft. De inkomenselasticiteit van vrijwel alle goederen en diensten is daarom positief; er staat een plusteken (+) voor het getal.

Opdracht 11

De vraag naar kaartjes voor de voetbalwedstrijden van de FC ABC-tje is niet alleen afhankelijk van de prijs van de voetbalkaartjes zelf. De tarieven van de parkeergarage naast het stadion, de abonnementskosten van Eredivisie Live (een betaalde voetbalzender) en het inkomen van de consument hebben ook invloed op de vraag naar voetbalkaartjes.

Stel dat de vraagfunctie, waarin al deze factoren zijn verwerkt, als volgt luidt:

$$Q_v = -1,5P + 0,8P_2 - 0,5P_3 + 0,4Y + 40$$

Waarbij Q_v = de vraag naar voetbalkaartjes voor de wedstrijden van de FC ABC-tje (in 1.000 stuks per maand)

P = de prijs van voetbalkaartjes (in euro's)

Y = het gemiddelde inkomen van de consument (in 1.000 euro's per maand)

P_2 en P_3 luiden in euro's

- Leg uit waarom er een positief verband is tussen het inkomen van de consument en de vraag naar voetbalkaartjes.
- Welke van onderstaande stellingen over P_2 en P_3 is juist? Maak een keuze uit stelling A of B en verklaar je antwoord.

stelling A: P_2 = de prijs van Eredivisie Live en P_3 = de prijs van de parkeergarage

stelling B: P_2 = de prijs van de parkeergarage en P_3 = de prijs van Eredivisie Live

In de uitgangssituatie bedraagt het gemiddelde inkomen van de consument €3.000,-.

Bij dit inkomen (en niet nader genoemde prijzen) zullen er per maand 18.700 voetbalkaartjes verkocht worden. Stel dat het gemiddelde inkomen van de consument met €450,- stijgt.

- Toon met een berekening aan dat bij het gestegen maandinkomen 18.880 voetbalkaartjes per maand verkocht worden.
- Bereken de inkomenselasticiteit van de vraag naar voetbalkaartjes (in twee decimalen nauwkeurig). Laat de gehele berekening zien.

Analyse Inkomenselasticiteit van de vraag

Goederen of diensten waarvan minder wordt gekocht bij een inkomensstijging worden **inferieure goederen** genoemd. De inkomenselasticiteit van inferieure goederen is negatief. Van **normale goederen** wordt meer gekocht bij een inkomensstijging. Het zijn **primaire goederen** als de relatieve vraag naar het goed minder stijgt dan de relatieve stijging van het inkomen. De inkomenselasticiteit is positief, maar kleiner dan +1. Bij **luxe goederen** wordt er procentueel meer gekocht dan de procentuele inkomensstijging groot is. Het zijn inkomenselastische goederen. De inkomenselasticiteit is positief en groter dan +1. In al deze gevallen worden de prijzen, evenals alle andere factoren, constant verondersteld.

Opdracht 12*

Vul onderstaande tabel in aan de hand van alle informatie die je gekregen hebt over elasticiteiten.

Soort Elasticiteit	Oorzaak	Gevolg	Teken	Formule	Betekenis elasticiteit

Tabel 2

Opdracht 13

Bewerkte examenopgave VWO Ec12 2005

De belasting op sigaretten in de Europese Unie (EU) is de hoogste ter wereld. De EU kiest daar bewust voor omdat zij het roken van sigaretten wil ontmoedigen.

De EU schrijft aan de lidstaten voor dat deze belasting moet bestaan uit twee onderdelen:

- een bedrag in euro's per pakje;
- een percentage van de consumentenprijs (verkoopprijs inclusief belastingen) per pakje.

In het kader van de belastingharmonisatie streeft de EU er naar dat in alle lidstaten de totale belastingen ongeveer eenzelfde deel van de consumentenprijs per pakje vormen.

Een zuidelijke lidstaat heeft gekozen voor een laag bedrag in euro's en een hoog percentage van de consumentenprijs. Een noordelijke lidstaat heeft juist gekozen voor een hoog bedrag in euro's en een laag percentage van de consumentenprijs.

In de uitgangssituatie wordt de gemiddelde consumentenprijs per pakje berekend, zoals weergegeven in onderstaande figuur.

zuidelijke lidstaat
consumentenprijs € 2,79

noordelijke lidstaat
consumentenprijs € 5,30

De EU wil het roken van sigaretten verder ontmoedigen. Veronderstel dat zij alle lidstaten voorschrijft om het belastingbedrag in euro's per pakje met 1 euro te verhogen. De lidstaten voeren dit voorschrift uit. Hierdoor zal in de zuidelijke lidstaat de nieuwe consumentenprijs per pakje € 5,82 gaan bedragen.

In de zuidelijke lidstaat is de prijselasticiteit van de vraag naar pakjes sigar Een zelfde conclusie geldt voor de aanbodcurve. $\epsilon = -0,4$ en de kruiselingse elasticiteit van de vraag naar shag is $0,8$. Er worden 1,5 miljoen pakjes shag verkocht in de zuidelijke lidstaat vóór de door de EU voorgeschreven belastingverhoging van sigaretten.

- a Zal de omzet van sigaretten in deze lidstaat gelijk blijven, stijgen of dalen als de prijs van een pakje sigaretten stijgt? Verklaar het antwoord zonder berekening.
- b Verklaar het minteken in de prijselasticiteit van de vraag naar sigaretten.
- c Bereken de nieuwe consumentenprijs van een pakje sigaretten in de *noordelijke* lidstaat. Geef de volledige berekening.
- d Met hoeveel procent daalt de vraag naar sigaretten in de *zuidelijke* lidstaat door de prijsverhoging? Geef de volledige berekening.

Analyse Elasticiteit in een grafiek

Het is niet mogelijk te spreken van een elastische of inelastische vraagcurve. De grafiek van iedere vraagcurve doorloopt in theorie de waarden van 0 (bij $p = 0$) tot min oneindig (bij $Q = 0$). Wel kan van twee vraaglijnen worden vastgesteld dat de elasticiteit van de ene groter is dan die van de andere *bij dezelfde prijs*. Dit betekent bij een vraaglijn dat een prijswijziging leidt tot een relatief grotere vraagverandering. Een volkomen inelastische vraag geeft als grafiek een verticale lijn. Een volkomen elastische vraag geeft een horizontale lijn. Een zelfde conclusie geldt voor de aanbodcurve.

5. Vraag en aanbod

Het is onwaarschijnlijk dat vraag en aanbod van goederen en diensten vanzelf aan elkaar gelijk zouden zijn. Als het aanbod de vraag overtreft bij een gegeven prijs, is er bij die prijs te weinig betalingsbereidheid bij de vragers en een te grote productiebereidheid bij de aanbieders. Om vraag en aanbod bij elkaar te brengen, is er een prijsdaling nodig. In dat geval zijn meer vragers bereid zijn de prijs te betalen, terwijl de productiebereidheid onder aanbieders afneemt.

Opdracht 14

Examenopgave Havo Ec1 2009 (gewijzigd)

Kopers en verkopers op de kopermarkt

Koper is een belangrijk metaal doordat het diverse industriële toepassingen kent. Een verandering van de koperprijs kan voor een groot aantal bedrijven ingrijpende gevolgen hebben. Een stabiele kopermarkt zou voor die bedrijven dan ook wenselijk zijn. In de praktijk schommelt de koperprijs echter en dat zorgt voor veel onzekerheid.

De prijs van koper komt tot stand op basis van vraag en aanbod. Op een bepaald moment zijn van de kopermarkt de volgende gegevens bekend (één ton = 1.000 kilogram).

prijs (€ per ton)	vraag (tonnen)	aanbod (tonnen)
180	100.000	40.000
220	80.000	60.000
260	60.000	80.000
300	40.000	100.000

- Is in de tekst het begrip markt in concrete of in abstracte zin gebruikt? Verklaar het antwoord.
- Teken de vraag- en aanbodlijn en geef met een stippellijn aan welke prijs tot stand komt.

Hieronder staat een tabel. Daarin staan enkele ontwikkelingen die de kopermarkt beïnvloeden.

- Vul deze tabel in.

Invloed op de kopermarkt ↓ Ontwikkeling	Deze ontwikkeling leidt tot een verschuiving van de vraaglijn / aanbodlijn	Deze ontwikkeling leidt tot een daling / stijging van de koperprijs
Speculanten gokken op prijsstijgingen en leggen extra kopervoorraden aan	1	6
De wereldeconomie laat een sterke groei zien	2	7
Nieuwe technieken maken het mogelijk om moeilijk winbare kopervoorraden te exploiteren	3	8
Koperverwerkende bedrijven gaan kunststoffen als alternatief voor koper gebruiken	4	9
Speciale recyclingbedrijven ontwikkelen nieuwe technieken om koper terug te winnen uit afval	5	10

Analyse Evenwicht

In *figuur 9* zijn bij een prijs P_1 vraag en aanbod niet gelijk. Een prijsdaling leidt tot een verschuiving **langs** de vraag- en aanbodlijnen totdat bij P_e vraag en aanbod aan elkaar gelijk zijn. P_e wordt de evenwichtsprijs genoemd, Q_e is dan de evenwichtshoeveelheid.

Figuur 9

Adam Smith (1723 -1790) was een Schotse econoom die wordt gezien als de grondlegger van het klassieke liberalisme. Hij was van mening dat het nastreven van het eigen *individuele* belang in het grootste *maatschappelijk* belang zou resulteren. Een vrije markt zou het meest opleveren voor de maatschappij als geheel. Het eigen belang zorgt via de 'onzichtbare hand' van het prijsmechanisme op de vrije markt zou zorgen voor een evenwicht tussen aangeboden en gevraagde hoeveelheid.

Zijn belangrijkste werk: is " *An Inquiry into the Nature and Causes of the Wealth of Nations* " (Een onderzoek naar de aard en oorzaken van de rijkdom van naties, meestal kortweg aangeduid als "The Wealth of Nations" - 1776), Met "The Wealth", zoals het werk meestal nog korter wordt aangeduid, legde Smith de basis voor het economisch liberalisme.

Analyse Vraag en aanbod

Als er een verschuiving **van** de vraaglijn plaatsvindt, kan dit leiden tot een verschuiving **langs** de aanbodlijn. Evenzo leidt een verschuiving **van** de aanbodlijn tot een verschuiving **langs** de vraaglijn.

De prijsstijging die in de figuur optreedt, kan zowel veroorzaakt worden door een toename van de vraag (bij dezelfde prijs), zie figuur 10a als door een daling van het aanbod (bij dezelfde prijs), zie figuur 10b.

Figuur 10a

Figuur 10b

Landbouwprijzen in de lift

Het moet vandaag geweldig zijn om boer te zijn. Na twee zeer moeilijke decennia lijken de gouden tijden weer aan te breken. Je kunt geen krant meer openslaan en geen nieuwsuitzending meer bekijken zonder ermee geconfronteerd te worden. De prijzen van landbouwgrondstoffen zitten in de lift!

Of het nu gaat om graan, tarwe of melk... de koersstijgingen zijn gigantisch. Tientallen vrachtauto's en bussen worden momenteel in hoog tempo aangepast om te kunnen rijden op biobrandstof.

Biobrandstof wordt gemaakt van plantaardige koolzaadolie. Telercoöperatie Carnola heeft binnenkort de toegewezen vrijstelling van drie miljoen liter brandstof op jaarbasis geheel volgeboekt. De nieuwe tankwagen brengt wekelijks 60.000 liter naar de afnemers. Voor meer informatie: Joep Hermans, Telercoöperatie Carnola, tel: 06.1234567

foto: Telercoöperatie Carnola

Bron 5 www.aandelen.com

De prijzen van met name maïs en graan zullen de komende jaren fors omhoog gaan. De stijgende landbouwprijzen zijn een gevolg van de groeiende vraag naar biobrandstoffen, zo blijkt uit een rapport van de Organisatie voor Economische Samenwerking en Ontwikkeling (OESO). Ook de stijgende en veranderende vraag naar voedsel speelt een rol.

Opdracht 15

- a. Noem twee oorzaken, op grond van bovenstaande informatie, die de hoge prijzen van een aantal landbouwproducten kunnen verklaren. Licht het antwoord toe.

De Oeso stelt: " De prijzen ... zullen de komende jaren fors omhoog gaan. "

- b. Geef hiervoor een verklaring die verband houdt met de toekomst van fossiele brandstoffen.
- c. Verklaar waarom de productie van maïs en graan niet snel opgevoerd wordt als nu al voorzien wordt dat de prijzen gaan stijgen.
- d. Verklaar de prijsstijging *op korte termijn* ook *grafisch* met behulp van vraag en aanbod

Stel dat de vraag naar maïs wordt weergegeven door de volgende vraagfunctie:

$Q_v = -1,5P + 40$ en het aanbod van maïs door de aanbodfunctie : $Q_a = 20$.

- e. Bereken welke evenwichtsprijs er op deze markt ontstaat en welke hoeveelheid maïs dan wordt verkocht.

Bij berekeningen en in grafieken zijn we meestal op zoek naar evenwichtsprijzen en evenwichtshoeveelheden. Maar is een markt wel altijd in evenwicht?

Aanbodoverschot en opkomst online shoppen nekt markthandelaren

"Drie paar sokken voor 6 euro," schreeuwt de een. "Bij mij krijg je ze voor een eurootje minder," doet de ander. Wanhopig proberen marktlieden van textielkramen hun producten kwijt te raken aan klanten, maar tevergeefs. Er blijkt dat textielhandelaren het steeds moeilijker hebben. Waar kraamhouders met eetbare producten nog goede zaken doen, hebben de handelaren van kledingstukken en schoenen het zwaar.

Een stuk minder in trek zijn ook de kooplieden met kleding en huishoudelijke producten. Deze verkopers, veruit de grootste groep op de markt, hebben tijd genoeg om een praatje met elkaar aan te knopen; er komt soms een half uur niemand langs.

Het probleem is dat er te veel kooplui met dezelfde spullen zijn. Er is vooral een overschot aan verkopers met schoenen en textiel. Ze staan met tien kramen naast elkaar zwembroeken te verkopen. Een andere bedreiging is de sterke opkomst van winkelen via internet. Als meer mensen vanachter hun computer boodschappen doen, gaan er minder naar de binnenstad. Dat betekent onvermijdelijk dat er ook minder mensen even naar de markt gaan.

Bron 6 Algemeen Dagblad

Opdracht 16

- a. Beschrijf met behulp van de eerste twee zinnen in bron 6 de situatie op de markt voor sokken.
- b. Noem drie mogelijke reacties van verkopers op het aanbodoverschot op deze markt, waardoor dit overschot kleiner wordt. Motiveer het antwoord.

In theorie zou de overheid de marktkooplui te hulp kunnen komen door ze te subsidiëren.

- c. Beschrijf een voordeel en een nadeel voor de consument.
- d. Beschrijf de gevolgen van de subsidie *voor het aantal verkopers* op de markt vergeleken met de situatie in bron 6.

Rusland introduceert minimumprijzen voor wodka

In een poging het alcoholisme aan banden te leggen en het stoken en verkopen van illegale wodka tegen te gaan, heeft Rusland minimumprijzen geïntroduceerd voor alle wodka die binnen de landsgrenzen wordt verkocht.

De minimumprijs van 89 roebel (2 euro) voor een fles van een halve liter wodka geldt vanaf vrijdag. Dokters vrezen evenwel dat de maatregel mensen er net toe zal aanzetten illegaal gestookte alcohol te nuttigen of, nog erger, industriële alcohol of andere giftige producten zoals antivries.

Volgens schattingen sterven jaarlijks honderdduizenden Russen aan de gevolgen van alcohol. Per persoon wordt elk jaar ongeveer veertien liter pure alcohol genuttigd. Een officiële regeringscommissie zal de minimumprijs jaarlijks herbekijken.

Bron 7 HLN Buitenland1-1-2010

Opdracht 17

- Zal de minimumprijs die voor wodka wordt ingesteld boven of onder de marktprijs van wodka liggen? Motiveer het antwoord.
- Geef in eigen woorden weer wat onder een minimumprijs wordt verstaan.

De reactie van consumenten en producenten van wodka op een minimumprijs is verschillend.

- Wat is de reactie van de producenten van wodka op deze minimumprijs? Motiveer het antwoord met behulp van een vraag- en aanbodlijn.

De invoering van de minimumprijs voor Wodka is bedoeld om het gedrag van de consumenten te beïnvloeden en ze op die manier te beschermen, maar in het algemeen wordt een minimumprijs ingesteld om het inkomen van de producent te beschermen.

- Beschrijf een situatie waarin het instellen van een minimumprijs bedoeld is als bescherming van producenten.
- Verklaar met behulp van een grafiek dat een minimumprijs tot een aanbodoverschot leidt.

Analyse Minimumprijs

De overheid kan een **minimumprijs** voor een goed instellen. Dit is een vastgestelde prijs waar beneden de prijs niet mag komen. Meestal is een minimumprijs ter bescherming van producenten. Zo kunnen zij in markten met een aanbodoverschot toch nog een redelijk inkomen verwerven. De minimumprijs wordt ook wel **garantieprijs** genoemd. Het aanbod is bij een minimumprijs groter dan de vraag. De overheid of een centrale instantie zal dan het overschot opkopen. Bij demerit goods (goederen die slecht voor de consument zijn) kan de overheid ook een minimumprijs instellen. Het gevaar is wel dat er dan een illegale markt ontstaat.

Figuur 11

In dit voorbeeld is de evenwichtsprijs voor een liter melk: 40 eurocent. De overheid garandeert 60 eurocent. Daardoor ontstaat een vraagtekort ofwel een aanbodoverschot, dat vervolgens door de overheid wordt opgekocht en opgeslagen.

Opdracht 18

Stel dat op een markt de volgende vraag- en aanbodfuncties gelden:

$$Q_v = -200p + 1600 \text{ en } Q_a = 200P + 400$$

- a. Bereken de evenwichtsprijs en evenwichtshoeveelheid.

Stel dat de overheid een minimumprijs van 4 garandeert.

- b. Bereken in dat geval de gevraagde hoeveelheid en het aanbodoverschot.
- c. Bereken de procentuele verandering van de totale opbrengst als gevolg van deze minimumprijs voor de producenten.
- d. Wie betalen uiteindelijk de extra opbrengst voor de producenten? Motiveer het antwoord.

Regeling maximumprijzen geneesmiddelen

2 mei 1996/GMV 962133

De Minister van Volksgezondheid, Welzijn en Sport; Gelet op artikel 2 van de Wet geneesmiddelenprijzen, Besluit:

Artikel 1

Voor de in de bijlage bij deze regeling opgenomen geregistreerde geneesmiddelen worden de daarbij per hoeveelheid en farmaceutische vorm aangegeven maximumprijzen vastgesteld.

Artikel 2

Deze regeling treedt in werking met ingang van 1 juni 1996.

Artikel 3

Deze regeling wordt aangehaald als: Regeling maximumprijzen geneesmiddelen.
Deze regeling zal met toelichting in de Staatscourant worden geplaatst.

*De Minister van Volksgezondheid,
Welzijn en Sport,
E. Borst-Eilers.*

Toelichting

Inleiding

De prijzen voor geneesmiddelen liggen in Nederland op een zodanig hoog niveau ten opzichte van de prijzen voor geneesmiddelen in de ons omringende landen dat ik aanpassing van het prijsniveau thans noodzakelijk acht, ten einde de toegankelijkheid van de gezondheidszorg en de geneesmiddelenvoorziening in het bijzonder niet in gevaar te laten komen en in de toekomst te kunnen waarborgen.

Bron 8

Lees bovenstaande regeling van het ministerie van Volksgezondheid, Welzijn en Sport

Opdracht 19*

- a. Geef een omschrijving van het begrip maximumprijs.
- b. Wie worden door deze regeling beschermd? Motiveer het antwoord.
- c. Onderzoek welk belangrijke verdediging de geneesmiddelenindustrie aanvoert om de hoge prijzen te rechtvaardigen.
Zie: <http://www.euroinvestor.nl/news/shownewsstory.aspx?storyid=11156869&BW=20100701005041>
- d. Welk argument uit bron 8 kunnen je hier tegen inbrengen?

De vraag naar medicijnen wordt door drie verschillende partijen beïnvloed.

- e. Onderzoek welke partijen dat zijn en op welke wijze ze invloed uitoefenen.

Analyse Maximumprijs

Naast een minimumprijs kan de overheid ook een **maximumprijs** instellen. Deze prijzen worden in het algemeen ingesteld om consumenten te beschermen tegen te hoge prijzen. Voor een bepaalde eengezinswoning zou in Amsterdam de marktprijs €1000 huur per maand kunnen zijn. De overheid kan dit te veel vinden en besluiten om een maximumhuurprijs van €800 in te stellen.

Voor een maximumprijs geldt dat deze onder de marktprijs ligt. Een maximumprijs leidt altijd tot een **vraagoverschot** (aanbieders vallen af en er komen extra vragers bij). Dit vraagoverschot kan men aanpakken door een vorm van rantsoenering (bijvoorbeeld door wachtlijsten voor huurwoningen, distributiebonnen voor benzine etc.)

Figuur 12

6. De arbeidsmarkt

Stel dat je oom je vraagt om op zaterdag te helpen bij het verkopen van fruit op de markt. Het is die dag niet druk op de markt (het regent pijpenstelen) en de verkoop gaat niet erg hard. Er blijkt maar weinig vraag te zijn naar perziken. Je oom kan bij de huidige prijs één kist perziken verkopen, terwijl hij wel vier kisten heeft ingekocht. Een week later is het vreselijk druk (stralend weer) en kunnen jullie het werk met zijn tweeën eigenlijk niet aan. Alle andere neefjes hebben andere, in hun ogen leukere, bezigheden.

Opdracht 20*

- Onderzoek wat de meest populaire vakantiebaantjes zijn en wat ze per uur opleveren.
- Van welke factoren hangt de prijs af die jij voor jouw arbeid vraagt? Licht het antwoord toe.

Stel dat in bovenstaande situatie je oom je de eerste zaterdag minder will betalen dan de tweede.

- Ga jij er mee akkoord dat je de eerste zaterdag minder per uur betaald krijgt dan de tweede zaterdag? Motiveer het antwoord. Geef minstens één argument voor en één tegen.

Voor het geval dat het weer heel druk wordt, probeert je oom een neefje over te halen om toch te helpen.

- Vind je het terecht dat een neefje dat eventueel bereid is om toch te helpen meer per uur betaald krijgt dan jij? Motiveer het antwoord. Geef minstens één argument voor en één tegen.
- Zou jij als *werkgever* bereid zijn in deze situatie meer te betalen? Motiveer je antwoord.
- Wie zijn op de arbeidsmarkt de vragers en wie zijn aanbieders?

Bepalen vraag en aanbod de prijzen op alle markten? Nee, de arbeidsmarkt laat duidelijk zien dat dit niet altijd het geval is. Nu is de arbeidsmarkt een bijzonder soort markt, want de vraag naar arbeid is een afgeleid van de vraag naar goederen en diensten die met behulp van die arbeid worden geproduceerd. Ook aan de aanbodkant gelden bijzondere omstandigheden. Om in het levensonderhoud te kunnen voorzien, is men soms gedwongen zijn (kinder)arbeid voor een absoluut minimumbedrag aan te bieden.

Opdracht 21*

Bekijk het filmpje over Monsters en Co: <http://www.youtube.com/watch?v=NkRPNChO4x4>.

(Part 1)

De energiebron in Monsters en Co land is kindergeschreeuw. Dit kindergeschreeuw wordt door monsters 's nachts verzameld in kinderkamers over de hele wereld. De arbeidsproductiviteit per monster is het aantal verzamelde kinderschreeuwen per monster per dag.

- Beschrijf op welke manier je de arbeidsproductiviteit zou kunnen meten van achtereenvolgens:
 - een taxichauffeur
 - een scholier
 - een caissière bij de Hema
 - een politieagent
- Geef een omschrijving van het begrip arbeidsproductiviteit.
- Beschrijf hoe de arbeidsproductiviteit verandert per monster als voor ieder monster er ook een kopie-robot kindergeschreeuw kan verzamelen?

Veronderstel dat de arbeidsproductiviteit van de monsters toeneemt en het uurloon van de monsters gelijk blijft.

d. Welke invloed heeft dit op de kostprijs van energie? Motiveer het antwoord.

6.1 De vraagzijde

Als op de woningmarkt de vraag naar nieuwbouwwoningen toeneemt, kan dit leiden tot een grotere productie. Op de arbeidsmarkt betekent dit een grotere vraag naar arbeid. Deze vraag wordt uitgeoefend door de werkgevers. Werknemers zijn de aanbieders van arbeid. Bij een gegeven en constant arbeidsaanbod zal de prijs van arbeid (het loon) hierdoor (in theorie) stijgen.

Analyse Relaties tussen markten

Bij een **gelijkblijvende arbeidsproductiviteit** (de gemiddelde productie per werknemer per tijdseenheid) zal, uitgaande van de evenwichtssituatie in *figuur 13a*, door een toename van de vraag naar en productie van nieuwbouwwoningen een stijging van de vraag naar arbeid op de arbeidsmarkt optreden (zie *figuur 13b*). Als je het aanbod van arbeid op korte termijn constant veronderstelt, zal deze situatie leiden tot een stijging van het loon van L_1 naar L_2 .

Figuur 13 a

Figuur 13 b

Opdracht 22*

uit een krant:

Loon voor kinderopvang?

De onderhandelingen over de nieuwe collectieve arbeidsovereenkomsten (cao) zijn in volle gang. Over een onderdeel liggen de standpunten nog uiteen. De onderhandelaars namens de werkgevers willen dat de totale cao-loonstijging beperkt blijft tot maximaal 1,25% op jaarbasis. Zij stellen dat bij een inflatie van 1,0% een hogere loonstijging funest zal zijn voor de groei van de open Nederlandse economie. De onderhandelaars namens de werknemers willen wel met die geboden loonsverhoging volstaan mits de werkgevers tevens een grotere bijdrage gaan betalen aan kinderopvang. Zij stellen dat de groei van de arbeidsproductiviteit van 0,75% per jaar daarvoor ruimte biedt. Bovendien stellen zij dat door die grotere bijdrage een matige loonontwikkeling op langere termijn veilig kan worden gesteld. De werkgevers zien die hogere bijdrage echter niet zitten: 'Kinderopvang is een zaak die met de regering moet worden geregeld'.

Bron 9

Bij onderhandelingen over arbeidsvoorwaarden kunnen diverse partijen invloed uitoefenen: individuele werkgevers, vakbonden, vakcentrales, werkgeversbonden, werkgeverscentrales, regering, parlement en de Stichting van de Arbeid.

- a. Onderzoek wat de voornaamste onderdelen zijn van een cao en welke partijen een cao sluiten.
- b. Leg uit hoe de groei van de arbeidsproductiviteit *via de vraagzijde van de arbeidsmarkt* kan bijdragen aan loonmatiging.
- c. Leg uit op welke wijze een grotere werkgeversbijdrage aan kinderopvang *via de aanbodzijde van de arbeidsmarkt* kan bijdragen aan loonmatiging.

Shanghai, China

De factor arbeid wordt in China ook dit jaar weer fors duurder. Vorig jaar stegen de lonen in Shanghai gemiddeld met tien procent en voor dit jaar adviseert de afdeling arbeidszaken de lonen opnieuw met maximaal twaalf procent te verhogen. De jaarlijkse loongolven zijn er de oorzaak van dat China zijn naam als lage lonen paradijs begint te verliezen. Aan de Chinese oostkust, die met zijn duizenden fabrieken de afgelopen jaren is uitgegroeid tot de werkplaats van de wereld, worden nu vaak lonen betaald van tussen de honderd en tweehonderd euro per maand. In Shanghai is het gemiddelde al bijna tweehonderdvijftig euro.

Bron 10

Texel, Nederland

Tarieven 2008 voor het vakantiehuisje Tkannet op NES,(Texel)

Periode A	07 juli tot 25 augustus
Periode B	28 april tot 05 mei, 23 juni tot 07 juli, 25 augustus tot 08 september
Periode C	31 maart tot 14 april, 12 mei tot 19 mei, 26 mei tot 2 juni, 22 september tot 6 oktober, 13 tot 27 oktober, 22 december tot 05 januari 2008
Periode D	17 februari tot 03 maart, 05 mei tot 12 mei, 19 mei tot 26 mei, 02 juni tot 23 juni, 08 september tot 22 september, 6 tot 13 oktober
Periode E	06 januari tot 17 februari, 03 maart tot 31 maart, 14 tot 28 april, 27 oktober tot 22 december

Periode	Week	Midweek	Weekend
A	657.-	.-	.-
B	573.-	.-	.-
C	499.-	.-	.-
D	405.-	.-	.-
E	347.-	184.-	184.-

Indien u dit huisje wilt huren kunt u contact opnemen met de familie Jansen (info@jansen.nl)

Bron 11

Opdracht 23*

- Wie zijn in bron 10 de vragers op de arbeidsmarkt? En wie in bron 11 op de markt voor de vakantiewoningen?
- Beschrijf hoe op de verschillende markten het loon / de prijs tot stand komt.
 - Ga daarbij na welke invloed *individuele* vragers hebben op het loon / de prijs.
 - Beschrijf de invloed die de *gezamenlijke* vragers hebben het loon / de prijs?
- Beschrijf de gevolgen als de nieuwe prijs veel te hoog is.

6.2 De aanbodzijde

Al jaren kijkt het onderwijs angstig uit naar het moment waarop de babyboomers van na de Tweede Wereldoorlog met pensioen gaan. Het dreigend lerarentekort kwam in 1999 al in een artikel aan de orde.

Opdracht 24*

In de bronnen 10 en 11 zijn er niet alleen vragers, ook aanbieders spelen een rol.

- Wie zijn de aanbieders op de arbeidsmarkt en wie op de markt voor vakantiewoningen?
- Beschrijf hoe op de verschillende markten het loon / de prijs tot stand komt.
 - Ga daarbij na welke invloed *individuele* aanbieders hebben op het loon / de prijs.
 - Beschrijf de invloed die de *gezamenlijke* aanbieders hebben het loon / de prijs?

In figuur 13b is verondersteld dat het aanbod van arbeid constant is.

- Beschrijf op welke wijze in China bij een stijgend loon het aanbod van arbeid kan toenemen.

Opdracht 25*

Het lerarentekort in 1999

De komende vier jaar zijn in het basisonderwijs 38.000 nieuwe leraren nodig. Het aantal afgestudeerden van de pedagogische academies zal echter maar 18.000 bedragen. Een flink aantal van hen zal bovendien een baan buiten het onderwijs kiezen. Het terugdringen van het structurele tekort aan leraren is de komende jaren dus één van de belangrijkste opgaven van de overheid. Minister Hermans en staatssecretaris Adelmund van Onderwijs proberen overal docenten vandaan te halen. Zo zullen leraren niet alleen worden opgeleid op de bestaande lerarenopleidingen, maar ook op de basisscholen zelf.

Bron 12

- a. Waar is in bron 12 sprake van vraag en waar van aanbod op de arbeidsmarkt?
- b. Beschrijf op welke manier het tekort aan leraren *volgens de economische theorie* kan worden opgelost.

Acht jaar later lijkt het probleem alleen maar schrijnender geworden:

Het lerarentekort in 2007

Vieze wc's, slecht salaris voor de docenten maar exorbitante zelfverrijking door de bestuurders, veel stress, continu veranderingen met dito taakverzwaring, last in first out, horken van leerlingen, verbaal en fysiek geweld door leerlingen en ouders. Wie wil er nog leraar worden?

Als ik opnieuw mocht beginnen: nooit meer!

Bron 13 ingezonden brief in een krant

- c. Leg uit met behulp van bron 13 welke invloed de andere factoren dan het salaris kunnen hebben op het aanbod van leraren.
- d. Beschrijf welke invloed taakverzwaring *via de vraagzijde van de arbeidsmarkt* kan hebben op het salaris van leraren.

Vaak wordt verondersteld dat het tekort aan leraren blijft bestaan omdat het prijsmechanisme op dat deel van de arbeidsmarkt niet werkt. Niet vraag en aanbod bepalen de hoogte van de salarissen maar de salarisschalen die de overheid vaststelt.

De salarissen van leraren

Carrièrepatroon schaal 10-functie/LB bruto maandsalaris

	1999 (fl)	2005 (€)	
1	4593	2198	uitleg: in het eerste jaar van indiensttreding
2	4663	2251	ontvangt de leraar fl. 4593
3	4740	2302	en na 9 jaar € 2612 en na 18 jaar
4	4817	2354	fl 6294 / € 3359.
5	4891	2405	
6	4936	2457	
7	4981	2509	
8	5027	2560	
9	5066	2612	
10	5163	2665	
11	5346	2716	
12	5549	2768	
13	5730	2819	
14	5730	2927	
15	5730	3035	
16	5911	3143	
17	6091	3251	
18	6294	3359	

Bron 14

Opdracht 26*

- Vind je het redelijk dat een leraar zijn maximumsalaris bereikt na 18 jaar? Geef argumenten voor je standpunt.
- Bereken het salaris in euro's van een leraar in 2005, op basis van zijn beginsalaris in 1999, door te veronderstellen dat hij in die periode gemiddeld een (initiële) loonstijging van 1% en een vergoeding voor inflatie van 1,5% per jaar ontvangt.
- Bereken welk bedrag hij in werkelijkheid in 2005 minder ontvangt.
- Geef een verklaring waarom het prijsmechanisme bij leraarsalarissen niet leidt tot het oplossen van het lerarentekort.

Opdracht 27

De aanpak van minister Plasterk

september 2007

Minister Plasterk bleek onder de indruk van de uitkomsten van het onderzoek dat een commissie onder leiding van SER-voorzitter Rinnooy Kan publiceerde. Aanbevelingen van de commissie waren onder andere het belonen van opleidingsverschillen tussen leraren en het verhogen van de salarissen. De jaarlijkse kosten hiervan zouden ruim een miljard euro bedragen. Plasterk meende dat een verhoging van de salarissen noodzakelijk was en dat deze verhoging het tekort aan leraren zou verkleinen.

Bron 15

Veronderstel dat er in theorie vier aanbodlijnen kunnen worden getekend van het aantal uren arbeid dat leraren bereid zijn aan te bieden bij een bepaalde loonhoogte. Sommige zullen Plasterk minder gewenst voorkomen dan andere. Aan Plasterk wordt gevraagd de aanbodlijnen in een zodanige volgorde te zetten dat het effect van de salarisverhoging steeds minder is

- a. Geef Plasterk advies bij deze opdracht en toon de juistheid van het advies in *figuur 14* aan.
- b. Welke conclusies kun je trekken over de prijselasticiteit van de aanbodlijnen van arbeid (bij hetzelfde loon) in deze figuur? Motiveer het antwoord.

Figuur 14

Op de arbeidsmarkt voor leraren werken vraag en aanbod niet vanwege de carrièreschalen van bron 14. Voor de arbeidsmarkt als geheel gelden andere ingrepen in de prijsvorming, zoals blijkt uit bron 16.

Als je begint met een nieuwe (bij)baan, dan spreek je van tevoren af wat je gaat verdienen. Je werkgever moet je in ieder geval het minimumjeugdloon betalen, minder mag niet. Wat je minimaal gaat verdienen is dus wettelijk vastgelegd. Dit minimumloon hangt af van het aantal uren dat je werkt en van je leeftijd. Ben je jonger dan 23 jaar, dan heb je recht op het wettelijk minimumjeugdloon. Vanaf 23 jaar heb je recht op het gewone minimumloon.

Je uurloon is afgeleid van het weekloon en is afhankelijk van de gebruikelijke werkweek in het bedrijf waar je werkt (36, 38 of 40 uur). Je berekent je uurloon door het bedrag dat bij week staat te delen door het aantal uren dat er bij het bedrijf gewerkt wordt. Als er bijvoorbeeld in het bedrijf waar jij werkt, 40 uur per week gewerkt wordt, dan deel je het weekloon door 40. Kijk in onderstaande tabellen om te zien of je genoeg verdient.

Wettelijke bruto minimumjeugdloon per 1 januari 2006

Leeftijd	p/maand	p/week	p/dag	36 uur	38 uur	40 uur
23	1272,80	293,70	58,74	8,15	7,72	7,34
22	1081,70	249,60	49,92	6,93	6,56	6,24
21	922,65	212,90	42,58	5,91	5,60	5,32
20	782,65	180,60	36,12	5,01	4,75	4,51
19	668,10	154,20	30,84	4,28	4,05	3,85
18	579,05	133,65	26,73	3,71	3,51	3,34
17	502,70	116,00	23,20	3,22	3,05	2,90
16	439,05	101,30	20,26	2,81	2,66	2,53
15	381,80	88,10	17,62	2,44	2,31	2,20

Bron 16 Ministerie van Sociale Zaken en Werkgelegenheid

Opdracht 28

- Welke conclusie kun je trekken over de prijs van arbeid naar aanleiding van bovenstaande bron?
- Bereken het bruto minimumloon per week voor een 18-jarige die op zaterdag 8 uur werkt in een winkel die 40 uur per week open is.
- Verklaar waarom lonen, in tegenstelling tot prijzen, in het algemeen niet zo gemakkelijk dalen.

Werknemers in Nederland kunnen niet gemakkelijk worden ontslagen.

- Leidt dit tot een meer elastische of tot een minder elastische vraaglijn van arbeid? Motiveer het antwoord.

Analyse Minimumloon

Een wettelijk minimumloon dat hoger ligt dan de evenwichtsprijs op de markt, voorkomt dat vraag en aanbod op elkaar worden afgestemd. In *figuur 15* ontstaat een arbeidsoverschot van $Q_1 - Q_2$. Sommige economen beweren dan ook dat het minimumloon werkloosheid tot gevolg heeft. Maar ook zonder ingrijpen van de overheid werkt het prijsmechanisme op de arbeidsmarkt onvolledig. Lonen hebben niet snel de neiging tot dalen (dit wordt **loonstarheid** genoemd), vakbonden proberen de belangen van de werknemers –de aanbieders op de arbeidsmarkt– te beschermen, ondernemers lopen tegen het ontslagrecht aan, maar willen aan de andere kant niet onmiddellijk goede werknemers kwijt als het even wat minder gaat.

Figuur 15

6.3 Werkloosheid

Bron 17

Opdracht 29

Bekijk bovenstaande cartoon (bron 17).

De werkloosheid loopt volgens deze prognose op.

- Geen een omschrijving van het begrip werkloosheid.
- Beschrijf waardoor de werkloosheid kan oplopen. Gebruik in je antwoord de begrippen: vraag naar goederen en diensten, productie van goederen en diensten, ontslag en werknemers.
- Welke invloed heeft de vergrijzing en de afnemende bevolkingsgroei op de werkloosheid in een land? Motiveer het antwoord.
- Welk effect heeft het verhogen van de pensioenleeftijd naar 67 jaar op de werkloosheid? Motiveer het antwoord.

Opdracht 30*

Totale beroepsbevolking Amsterdam, 1997-2007

	1997	1999	2001	2003	2005	2007
Bruto participatiegraad (in %)	66	69	72	73	72	72
Netto participatiegraad (in %)	57	64	68	67	64	66
Werkloosheidspercentage	13	6	5	8	10	8
Beroepsbevolking (x 1.000)	334,5	358,8	379,9	388,9	386,7	390,3
Bevolking 15-64 jaar (x 1.000)	509,6	521,1	529,0	531,4	539,2	541,7

Tabel 3

Deze tabel geeft informatie over de werkloosheid in de gemeente Amsterdam.

- a. Onderzoek het verschil tussen de begrippen bruto participatiegraad en netto participatiegraad en ga na welk van de twee begrippen een beter beeld geeft van het aanbod van arbeid.
- b. Onderzoek de betekenis van het begrip beroepsbevolking en kies een omschrijving. Zie: <http://www.encyclo.nl/begrip/beroepsbevolking>
- c. Bereken hoeveel werklozen er in absolute aantallen zijn in Amsterdam in 2007?.
- d. Onderzoek hoe het werkloosheidspercentage in 2007 wordt berekend.
- e. Bereken met hoeveel procent het aantal werklozen is veranderd tussen en 1997 en 2007.

Analyse Beroepsbevolking

Als het aantal werkenden kleiner is dan de omvang van de beroepsbevolking is er sprake van **werkloosheid**. De **beroepsbevolking** is dat deel van de bevolking tussen de 15 en 64 jaar dat werkt, aangevuld met degene die willen werken maar nog geen werk hebben (werklozen). De beroepsgeschikte bevolking omvat iedereen tussen de 15 en 64 jaar. De **participatiegraad** is dat deel van de beroepsgeschikte bevolking dat daadwerkelijk werkt of werk zoekt:

$$\frac{\text{beroepsbevolking}}{\text{beroepsgeschikte bevolking}} \times 100\%$$

Het werkloosheidspercentage is het aantal werklozen gedeeld door de beroepsbevolking .

Werkloosheid kan het gevolg zijn van het tekort schieten van de bestedingen ten opzichte van de productiecapaciteit. Hierdoor gaan bedrijven werknemers ontslaan. Dit wordt conjuncturele werkloosheid genoemd.

Ook kan werkloosheid het gevolg zijn van een tekort aan arbeidsplaatsen, als gevolg van een tekort aan kapitaalgoederen, het verplaatsen van arbeid naar lage lonen landen of door fusies van bedrijven. Dit noemen wij structurele werkloosheid.

Opdracht 31*

Onrust over loondaling KPN-telefonistes

Update: vrijdag 5 jan 2007, 13:38

Onder een groep van ongeveer vijfhonderd KPN-telefonistes is grote onrust ontstaan. Sinds begin dit jaar worden ze met 50 tot soms wel 400 euro per maand gekort op hun bruto-salaris. Vakbond AbvaKabo maakt zich sterk voor hen. Het gaat voornamelijk om vrouwen van achter in de 50 met tientallen dienstjaren bij KPN.

Volgens een woordvoester van de telefonistes komen diverse vrouwen hierdoor onder het bestaansminimum terecht. In de Volkskrant zegt zij dat er de afgelopen maanden drie medewerkers "ernstig ziek" zijn geworden als gevolg van de stress over de naderende inkomensdaling.

De telefonistes verzorgen de doventelefoon en de nummer-informatiedienst 118. De salariskorting is een gevolg van een afspraak die de vakbonden in 2000 hebben gemaakt met KPN. In dat jaar besloot KPN telefoondiensten uit te besteden.

De telefonistes kwamen in dienst van callcenter SNT, een onderdeel van KPN, dat zou zelfstandig worden. KPN beloofde om het salaris 7 jaar lang aan te vullen. In 2000 verwachtten de vakbonden dat de telefonistes een andere baan zouden vinden of bij SNT promotie zouden maken om op hetzelfde salarisniveau te blijven. Bij de groep van 500 telefonistes is dit niet gelukt. Zestienhonderd andere medewerkers hebben wel ander werk gevonden.

Bron 18

- a. Leg uit waardoor de daling van het loon van de KPN-telefonistes is ontstaan.

Veronderstel dat sinds 2000 de vraag naar bovengenoemde telefoondiensten is gedaald.

- b. Welke invloed is hiervan te verwachten op de vraag- en aanbodlijnen en de prijs (het loon van telefonistes) van deze arbeid? Licht het antwoord toe met behulp van ene grafiek.

In werkelijkheid is de prijs van deze arbeid niet gedaald. De eerste 7 jaar is het loon van de telefonistes gelijk gebleven.

- c. Om welke reden zou KPN in 2000 de afspraak met de vakbonden hebben gemaakt?

Analyse Loonstarheid

We gaan er vanuit dat de aanbodcurve van arbeid (op korte termijn) bijna verticaal verloopt. Het aanbod verandert niet snel. Een daling van de vraag naar arbeid zou moeten leiden tot een forse loondaling op korte termijn. Dat gebeurt in werkelijkheid niet. Lonen blijken op korte termijn star te zijn (**loonstarheid**) en niet snel te reageren op veranderingen in de vraag naar arbeid. Dit is mede het gevolg van de invloed van vakbonden op de loonvorming. Bij een daling van de vraag en een gelijkblijvend loon is het arbeidsaanbod groter dan de vraag en zullen mensen onvrijwillig werkloos worden.

Op lange termijn zal het loon niet star zijn en verandert ook het arbeidsaanbod. Er zal dan een nieuw evenwicht ontstaan. (In module 16 wordt nader ingegaan op het begrip loonstarheid).

7.Tot slot

Deze module stond in het teken van de werking van vraag en aanbod op markten. Nu werken markten weliswaar alleen in theorie volmaakt, maar theorie helpt wel om de economische wereld beter te leren begrijpen.

Een van de volgende modules gaat verder in op de wijze waarop markten functioneren, op de argumenten voor en de gevolgen van ingrijpen in het marktmechanisme en de relatie tussen welvaart en marktwerking.