ECONOMIE VANDAAG

Inleiding

1. Doel van de economische wetenschap
Het economisch aspect van het handelen bestaat in het kiezen.
[image: image1.png]0 Ql Q3 QO QZ

1.1. behoefte
= aanvoelen van het tekort en het streven naar bevrediging ervan

(
1.2. schaarse of economische middelen
schaars (zeldzaam

schaars = een middel waarvan de verlangde hoeveelheid de beschikbare hoeveelheid zou overtreffen indien het gratis ter beschikking stond (! prijs – inkomen – nuttig)

gevolg: waardeverschijnsel

schaarsheid = beperktheid van inkomen

· Gevolg

1.3. keuzeprobleem = economisch principe
goederen en diensten zijn nuttig als ze behoeften bevredigen

doel = met de gegeven middelen een maximale behoeftebevrediging nastreven

 d.w.z. keuzes maken

ECONOMIE = de studie v/h menselijke streven naar bevrediging van behoeften m.b.v. schaarse middelen
Mate van bevrediging :

· welvaart ; legt beslag op schaarse middelen

· welzijn ; legt geen beslag op schaarse middelen

2. de productiefactoren of middelen

- vrije goederen = niet-schaarse goederen en overvloedig aanwezig

- economische goederen (goederen & diensten) = schaarse goederen

· consumptiegoederen

· verbruiksgoederen

· gebruiksgoederen

· investeringsgoederen

· kapitaalgoederen

· vlottende investeringsgoederen
- consumptie = aanwending van economische goederen voor niet-productieve doeleinden

(besteding van inkomen
· . Niveau = gezinnen
- Investeringsgoederen = dienen om andere goederen te produceren

· Kapitaalgoederen : duurzaam

· Vlottende investeringsgoederen : niet duurzaam
- productie = het scheppen of toevoegen van waarde aan economische goederen

(verwerven van inkomen
Niveau= bedrijven
Productie vereist productiegoederen

Natuur : grondstoffen & energie

Arbeid : fysieke en intellectuele

Samen = primaire productiefactoren

Kapitaal = door de mens geproduceerd : natuur + arbeid

Afgeleide productiefactor – Omwegproductie

Productiefactoren :

· primaire productiefactoren

· natuur = leverancier van grondstoffen en energie

· arbeid = fysieke en intellectuele arbeid

· afgeleide productiefactor

kapitaal = reële kapitaalgoederen
3. de methode
· inductieve methode =

vertrekken v/e groot aantal feitelijke gegevens ,een wetmatigheid formuleren

· deductieve methode =
vertrekken v/e algemeen beginsel (axioma) om nieuwe besluiten af te leiden
4. de ceteris paribus - clausule

= als het overige gelijk is, of onder overigens gelijke omstandigheden

 vb: vraag naar videocassettes

Economie is geen exacte wetenschap – geen labo-omstandigheden

Veelheid aan variabelen , waarbij 1 variabel de rest constant houdt

5. Micro- meso- en macro-economie

· Micro-economie : beschrijven van het gedrag van een individuele huishouding

Vb: gezin , bedrijf,…

· Meso-economie : beschrijven van het gedrag van een bepaalde bedrijfstak, huishoudingen

Als groep. Vb een bedrijfstak, een regio

· Macro-economie : beschrijven van economische grootheden voor een heel land, alles

Gezinnen , bedrijven en overheid.

Massa middelen : deze bepalen wat de keuze van de consument zijn !!

~preferentie , prijzen en beschikbaar inkomen

Hoofdstuk 2 : Het consumentengedrag
2.1. Keuze v/d de optimale goederencombinatie

onbeperkt aantal goederen en diensten

combineren

hoe ???

 preferenties

 prijzen

budget

De preferenties

Zijn subjectief – voor de economie zijn ze een gegeven

sociologische factoren

· gezinssituatie

· sociale klasse

· religie

· woonplaats

· nationaliteit
Preferenties kunnen in tijd veranderen : ouderdom, seizoenen, reclame

De eerste wet van Gossen : de wet v/h dalend grensnut

Streven naar maximale behoeftebevrediging = streven naar maximaal nut.

Totaal nut >< marginaal nut = nut v/d laatste toegevoegde eenheid

WET : Naarmate men meer beschikt over een aantal eenheden van een bepaald goed, daalt voor de consument het nut dat de laatste eenheid aan het totale nut toevoegt

WET = Marginaal nut DAALT naarmate men beschikt over meer eenheden v/h product – het nut v/d laatste eenheid is kleiner dan het nut v/d vorige eenheid.

Budgetlijn =

De lijn der keuzemogelijkheid tussen

2 goederen rekening houdend met hun

prijs.

Gevolgen van inkomensverandering
De budgetlijn verschuift naar rechts bij een stijging van het nominaal inkomen en gelijkblijvende prijzen van de goederen.

= toename van de koopkracht = toename v/h reële inkomen (en omgekeerd
Gevolgen van prijsveranderingen (creteris paribus)
· een prijsdaling of een prijsstijging wijzigt de helling van de budgetlijn

· Het reële inkomen is gestegen omwille van de toename van de koopkracht terwijl het nominaal inkomen constant is gebleven
2.2. De prijsvraagcurve
2.2.1. De afleiding van de individuele vraagcurve
· De gevraagde hoeveelheid neemt toe als de prijs van het goed daalt

· De gevraagde hoeveelheid neemt af als de prijs van het goed stijgt

Verband tussen prijs en hoeveelheid is negatief , de vraagcurve is dalend

Verschuivingen van de individuele vraagcurve

· Beweging langs de vraag curve: door de wijziging van de prijs
· Beweging van de vraagcurve: constante prijs maar overige determinanten van consumentengedrag wijzigen

- verandering van het inkomen

- veranderingen in de prijs van de andere goederen

- veranderingen in de preferentieschaal

Verschuivingen van het inkomen

(verschuiving van de vraagcurve

· Stijging inkomen: V stijgt

· Daling inkomen: V daalt

Zo is bij een toename van het inkomen de consument bereid meer v/e bepaald goed te kopen voor eenzelfde prijs en verschuift de vraagcurve naar rechts. Wanneer zijn inkomen vermindert verschuift de vraagcurve naar links.

Veranderingen in de preferentieschaal

Het budget en de prijzen blijven onveranderd.

De consument krijgt een grotere preferentie voor een bepaald product.

Het logische gevolg is dat de consument minder van dat ander product consumeert.

Prijsveranderingen van andere goederen

Het inkomen en de preferenties blijven constant en één van de prijzen daalt

complementaire goederen : (auto en benzine)

= goederen bevredigen samen een behoefte waarbij men ze enkel in bepaalde verhoudingen benut
(
een prijsdaling van auto’s heeft een toename van de vraag naar auto’s en van benzine

 (waarvan de prijs constant blijft) als gevolg

substitueerbare goederen : (appelen en peren)

 = deze goederen kunnen elkaar in bepaalde verhoudingen vervangen, zonder dat het niveau van de behoeftebevrediging verandert

(
 Een prijsdaling van appelen heeft een toename in het verbruik van appelen en een afname in het verbruik van peren (waarvan de prijs constant blijft) tot gevolg

Besluit :

Bij een prijsdaling van appelen stijgt het verbruik van appelen en daalt het verbruik van peren. Het meerverbruik van appelen compenseert het minderverbruik van peren.
De collectieve of marktvraagcurve (zie pag 13)

= de totale hoeveelheid die alle consumenten in de markt vragen tegen een reeks van prijzen. (
ceteris paribus)
Een stijging of daling van de marktvraag kan het gevolg zijn van veranderingen in een aantal factoren.

· De grootte en de samenstelling van de bevolking aangroei maar ook vergrijzing

(hoe meer jongeren , hoe meer cd’s)

· Het inkomen (BNP stijgt => inkomen stijgt)

· De inkomensverdeling (= welke categorie mensen zitten in welk inkomen)

· De toekomstverwachtingen (als de prijs stijgt kan het zijn dat de vraag ook stijgt)

· De preferenties van de consumentennieuwe producten, bandwagon en snobeffect

(heeft een zware invloed op de vraag)

· De prijzen van de andere goederen (complementair – substitueerbaar)
2.3. De elasticiteit van de vraag
2.3.1. De prijselasticiteit van de vraag

· producenten zijn geïnteresseerd in de vraag hoe t met de verkoop gaat als de prijs v/e goed stijgt of daalt
· -
overheid is geïnteresseerd in accijnsverhogingen of verlagingen
= de procentuele verandering van de gevraagde hoeveelheid
 procentuele verandering van de prijs
De prijselasticiteit van de vraag is een verhoudingsgetal = onbenoemd getal

= geeft weer in welke mate de gevraagde hoeveelheid verandert als gevolg van een prijsverandering .
Opmerkingen:

· De prijselasticiteit is doorgaans negatief omdat een prijsstijging een daling van de gevraagde hoeveelheid tot gevolg heeft (en omgekeerd).

· De waarde van de prijselasticiteit geldt ceteris paribus.
Mogelijke situaties omtrent de prijselasticiteit

E = - 1

unitair prijselastische vraag

d.w.z. Een bepaalde prijsverandering leidt tot een evenredige verandering van de gevraagde hoeveelheid

E = < - 1

prijselastische vraag

d.w.z. Een bepaalde prijsverandering leidt tot een meer dan evenredige verandering van de gevraagde hoeveelheid

- 1 < E < 0

prijsinelastische vraag

d.w.z. Een bepaalde prijsverandering leidt tot een minder dan evenredige verandering van de gevraagde hoeveelheid
Twee extreme gevallen

E = 0

een volkomen inelastische vraag

een verandering in de prijs veroorzaakt geen verandering in de gevraagde hoeveelheid

E = - oneindig

de consument is uiterst gevoelig voor prijsveranderingen en pas onmiddellijk zijn vraag aan.

De hoogte van de prijselasticiteit van de vraag hangt af van verschillende factoren.

· De aard van de behoefte

· Aandeel van de uitgaven voor een bepaald goed in het budget

· Het inkomensniveau van de consument

· De substitueerbaarheid van het goed

· De beschouwde tijdsperiode
Het verband tussen de prijselasticiteit van de vraag en de totale omzet

2.3.2. De kruiselingse prijselasticiteit van de vraag

De vraag naar een bepaald goed

· niet alleen afhankelijk van zijn eigen prijs
· ook beïnvloed door de prijswijzigingen van andere goederen.

= verhouding tussen de procentuele verandering v/d gevraagde hoeveelheid v/e bepaald goed (x) en de procentuele verandering van de prijs van een goed (y)
(kan positief of negatief zijn)
E > 0

In hett geval van substitueerbare goederen leidt de prijsstijging v/e goed (y) tot meer vraag naar t goed (x)

Voorbeeld : openbaar vervoer en autovervoer
E < 0

in het geval van complementaire goederen leidt een prijsstijging van goed (y) ertoe dat ook minder van het goed (x) zal worden gevraagd

Voorbeeld: fietsen en fietsbanden

E = 0 of dichtbij:

GGeen direct verband tussen de twee goederen, er is dan geen merkbare invloed van de prijs van goed (y) op de vraag naar goed (x)

1.3.3. De inkomenselasticiteit van de vraag

De wet van Engel:

Bij een stijging van het inkomen dalen de uitgaven voor voeding en stijgen de uitgaven voor luxegoederen (empirisch vastgesteld)

De Engelkromme

= de grafische voorstelling van het verband tussen
· de gevraagde hoeveelheid van een goed
· het inkomen van de consument

De inkomenselasticiteit van de vraag = de verhouding tussen de procentuele verandering vd gevraagde hoeveelheid van een goed en de procentuele verandering van het inkomen van de consumenten.

E > 1

= inkomenselastische vraag

wanneer het inkomen stijgt neemt de vraag naar het goed meer dan evenredig toe

(luxegoederen: drempelinkomen
(men koopt het goed pas bij een bepaald inkomen)
E > 1

= inkomensinelastische vraag

wanneer het inkomen stijgt neemt de vraag naar het goed minder dan evenredig toe

wanneer het inkomen nul is, koopt men noodzakelijke goederen toch bv. door spaargeld te gebruiken.

Opmerkingen
· normaal is de inkomenselasticiteit positief

· voor een inferieur goed kan dit negatief zijn

 de gevraagde hoeveelheid daalt als de inkomens toenemen

 de vraag stijgt opnieuw bij een inkomensdaling

Praktisch belang van de elasticiteitscoëfficiënten
· Een bedrijf kan zich een idee vormen van wat er gebeurt met zijn verkopen als de prijzen van substituten voorzijn product dalen

· Een bedrijf kan zo het effect nagaan v/e verhoging van de indirecte belastingen op zijn verkopen

· De overheid weet welke soort bedrijven t slechter hebben als de beschikbare inkomens afnemen

· Een bedrijf kan zien aankomen waarop de consumenten het meest bezuinigen als de overheid de tarieven van de inkomstenbelasting verhoogt.
Hoofdstuk 2 : producentengedrag
2.1. de bepaling van de optimale productiegrootte

 = bij welke productieomvang is de winst maximaal ???

TW = TO - TK ((totale winst = totale opbrengst – totale kosten)

productiefunctie = het verband tussen

· omvang van de productie

· hoeveelheid ingezette productiefactoren

op korte termijn (productiecapaciteit blijft gelijk

op lange termijn (alle kosten zijn variabel

2.1.1. het kostenverloop

Het productieverloop

TP = opbrengst van de ingezette productiefactoren gedurende een bepaalde tijd

MP = meeropbrengst wanneer de hoeveelheid v/d variabele productiekosten met één eenheid toeneemt

GP = de gemiddelde opbrengst van één eenheid van de variabele productiefactor

De wet v/d niet-proportionele meeropbrengsten of de wet v/d de toe- en afnemende meeropbrengsten.

Redenen:

· efficiëntere organisatie

· arbeidsherverdeling

De productiekosten

- de totale constante kosten (= TCK)

- blijven constant op korte termijn

- wijzigen niet onmiddellijk door een wijziging van de bedrijfsdrukte

bv: afschrijvingen van machines, brandverzekering

- de totale variabele kosten (= TVK)

(zijn afhankelijk van de productie

bv: grondstofkosten, arbeidskosten
((het verloop van de TVK-curve hangt nauw samen met de TP)

· zolang TP meer dan evenredig toeneemt, verlopen TVK degressief stijgend

· wanneer TP evenredig toeneemt, stijgen TVK evenredig

· van zodra TP minder dan evenredig toeneemt, verlopen TVK progressief stijgend

- de totale kosten (= TK)

(de TCK blijven gelijk en hebben bijgevolg geen invloed op de vorm van de curve
 - de gemiddelde en marginale kosten

de gemiddelde constante kosten: (=GCK) : TCK / Q

de gemiddelde variabele kosten: (=GVK) : TVK / Q

de gemiddelde totale kosten: (=GTK) : TK / Q

de marginale kosten: (=MK)= zijn de extra kosten die ontstaan door de productie met één eenheid uit te breiden
Minimum GVK= optimale bezetting

Technisch optimale punt: GTK het laagste, productieomvang het grootst

2.1.2. Het opbrengstenverloop

winstmaximalisatie

· kosten kennen
· opbrengsten kennen
ondernemer kan

· invloed uitoefenen prijzen (prijszetter
· geen invloed op de verkoopprijs (hoeveelheidsaanpasser
volkomen concurrentie of volledige mededinging: prijs is gegeven niet beïnvloedbaar

= markt met zeer veel vragers en zeer veel aanbieders

 noch de aanbieders, noch de vragers kunnen invloed
uitoefenen op de markt
 (= op de prijs)

gevolg: elke extra geproduceerde eenheid brengt = prijs van de reeds geproduceerde eenheden
· de totale opbrengst = TO = P * Q

· vermits de prijs steeds = blijft, is de totale opbrengst recht evenredig met de verkochte hoeveelheid

· de gemiddelde totale opbrengst = GTO = TO / Q = P * Q / Q = P

· bij volkomen concurrentie levert elke extra-verkochte hoeveelheid steeds dezelfde prijs op

de marginale opbrengst = MO = P
2.1.3. De optimale productiegrootte bij volkomen concurrentie (= evenwicht v/d producent)

gekend zijn :

· kostenverloop

· opbrengstenverloop

gevolg : bepaal het punt van winstmaximalisatie

1ste manier: uit vergelijking met TO en TK : wanneer wordt winstmaximalisatie bereikt ?

· zo hoog mogelijk opbrengsten behalen

· productiehoeveelheid realiseren met een minimum aan kosten.

dus: is dat punt waarbij het positief verschil tussen TO en TK het grootst is

2de manier: uit vergelijking van MK met MO : in dit geval duidt de marginale winst aan of de totale winst maximaal is

extra winst wordt gerealiseerd wanneer : MO > MK

dus winstmaximalisatie = optimale productiegrootte

of MO = MK

3.2. de afleiding van de aanbodcurve

3.2.1. de individuele aanbodcurve

 = het nagaan van de reactie van de producent bij een verandering in de prijs van het betrokken goed

De winst is maximaal bij MO = MK

(bij volkomen concurrentie geldt : MO = MK = P

dus
P = GO > GTK (winst

P = GO = GTK (er is winst noch verlies

P = GO < GTK (er is verlies

P = GO < GVK (met zet de productie stop

besluit (1)

· Beweging langs de aanbodcurve zelf is het gevolg van een prijswijziging of anders gezegd: de aanbodcurve verloopt stijgend omdat bij een prijsstijging, ook de aangeboden hoeveelheid stijgt

besluit (2)

· Beweging van de individuele aanbodcurve is wanneer bij een constante prijs van het goed een wijziging optreedt in o.a. de kostenstructuur

bv: de verlaging van de werkgeverbijdragen voor de sociale zekerheid

 olie prijsstijgingen

3.2.2. de collectieve aanbodcurve
= som van alle individuele aanbodcurven bij een gegeven prijs

opm.: deze gelden ceteris paribus
2.3. de prijselasticiteit van het aanbod

= de mate waarin de aangeboden hoeveelheid v/e bepaald. goed gevoelig is voor een wijziging in de prijs

E = de procentuele verandering van de aangeboden hoeveelheid
de procentuele verandering v/d prijs

Verschillende situaties:

- Ea = +1
 = een unitair prijselastisch aanbod.

Dit betekent dat een bepaalde prijsverandering leidt tot een evenredige verandering van de aangeboden hoeveelheid.

- Ea> +1
= een prijselastisch aanbod.

Dit betekent dat een bepaalde prijsverandering leidt tot een meer dan evenredige verandering van de aangeboden hoeveelheid.

- Ea < +1
= een prijsinelastisch aanbod.

Dit betekent dat een bepaalde prijsverandering leidt tot een minder dan evenredige verandering van de aangeboden hoeveelheid

Twee extreme gevallen:
- Ea = +∞ = volkomen elastisch aanbod
= geen verband tussen prijs en aangeboden hoeveelheid. Dit betekent dat men bij een bepaalde prijs heel weinig of heel veel kan aanbieden.

- Ea = 0 = een volkomen inelastisch aanbod (= het aanbod kan niet veranderd worden)
= Een prijsverandering heeft geen verandering in de aangeboden hoeveelheid tot gevolg. Vb: Op zeer korte termijn kan men de productie van bv. bederfelijke goederen niet aanpassen. Per dag staat het aanbod vast ongeacht de prijs.

Twee factoren beïnvloeden de prijselasticiteit van het aanbod
- de aard van het product : het aanbod van landbouwproducten is doorgaans inelastischer dan het aanbod van industriële producten. Aanpassingen vergen voor de landbouw minstens één teeltperiode.

- de beschouwde tijdsperiode : de elasticiteit van het aanbod is op lange termijn groter dan op korte termijn. Producenten hebben op lange termijn immers meer mogelijkheden om hun productiecapaciteit aan te passen.

Hoofdstuk 4 : De prijsvorming

4.1. Markt en marktvormen

Consumentengedrag = vraagzijde

Producentengedrag = aanbodzijde

Vragers en aanbieders ontmoeten mekaar op markten

Markt = geheel van vraag naar en aanbod van een bepaald product.

Objectieve omstandigheden van marktvormen :

· het aantal marktpartijen : één, weinig, veel

· de mate van transpiratie: de markt is doorzichtig of ondoorzichtig

· de toetredingsmogelijkheden : open of gesloten

· de mate van productdifferentiatie: de markt is homogeen of heterogeen

Deze 4 factoren bepalen met elkaar in welke mate en op welke wijze men concurreert op een markt.
Marktvormen en kenmerken
	Marktvorm
	Volkomen Concurrentie
	Monopolie
	Oligopolie
	Monopolistische Concurrentie

	Veel vragers
	X
	X
	X
	X

	Veel aanbieders
	X
	
	
	X

	Weinig aanbieders
	
	
	X
	

	Eén aanbieder
	
	X
	
	

	Doorzichtige markt
	X
	
	
	

	Ondoorzichtige markt
	
	X
	X
	X

	Open markt
	X
	
	
	X

	Gesloten markt
	
	X
	X
	

	Homogeen
	X
	X
	X
	

	Heterogeen
	
	
	X
	X

4.2. De volkomen concurrentie

4.2.1. Kenmerken

· er zijn veel vragers en veel aanbieders

· de markt is volkomen doorzichtig

· de markt is voor iedereen volledig toegankelijk = open

· het product is homogeen er bestaan geen kwaliteitsverschillen

4.2.2. Het marktevenwicht bij volkomen concurrentie

Noch de consument noch de producent kunnen invloed uitoefenen op het marktgebeuren

(evenwichtsprijs = prijs waarbij de aangeboden en de gevraagde hoeveelheid met elkaar overeenstemmen

de evenwichtsprijs blijft behouden zolang:

(de collectieve vraag en aanbodcurve niet verschuift

maar: de collectieve vraagcurve kan verschuiven als gevolg van veranderingen van

· de preferenties van de vragers

· de prijzen van de andere goederen

· de inkomens van de vragers

· het aantal vragers
maar : de collectieve aanbodcurve kan verschuiven als gevolg van een verandering van

· de productiviteit

· de prijzen van de productiemiddelen

· het aantal aanbieders
4.2.3. Dynamische vraag- en aanbodrelaties (spinnewebtheorema)
(evenwicht wordt niet altijd bereikt (een aantal storende elementen

Zo kan men ingrijpen in het prijsvormingsproces door:

· vernietiging van een gedeelte van het aanbod

· het stockeren van productie-overschotten

· de overheidssancties

4.3. de onvolkomen concurrentie
· goederen zijn zelden homogeen, dus MEESTAL HETEROGEEN product : kwaliteitsverschillen, dienstbetoon, reclame
· niet altijd veel vragers en aanbieders : fusie en overnames

(Producent kan dus een invloed uitoefenen op de prijs

4.3.1. het monopolie

Kenmerken

· één aanbieder >< veel vragers

· prijszetter op korte termijn

· reactie v/d koper (substitutie)

· overheidsoptreden

monopolist heeft onbeperkte economische machtspositie

(substitutiegoederen – verkeer – trein - auto)

Soorten :

· overheidsmonopolie: (= wettelijke monopolie) vb: NMBS

· natuurlijk monopolie: vb: diamantmijnen Afrika

· feitelijk monopolie: (= concurrenten uit de markt verdringen) vb: aspirines Bayern

Het evenwicht van de monopolist

De monopolist is de enige aanbieder: bepaald de prijs zelf
· De afzetcurve heeft een dalend verloop

· De afzetcurve is identiek met de collectieve vraagcurve

De prijs ligt hoger dan bij volkomen concurrentie

4.3.2. Het oligopolie

vb Total Fina

Kenmerken:

· enkele aanbieders

· veel vragers

· Kunnen de marktprijs beïnvloeden om zo hun eigen prijs te bepalen = het marktaandeel

Soorten :

· homogeen oligopolie (benzine en staal) met hetzelfde product op de markt komen

· heterogeen oligopolie (wasmiddelen en auto’s) de aangeboden goederen verschillen

Toetreding tot de markt wordt bemoeilijkt door toetredingsmogelijkheden :

· ingewikkeld technologisch karakter van de productiemethode

· de grote investeringen nodig voor een efficiënte productie

· noodzaak grote bedragen voor publiciteit: non-price competition

· het bestaan van een gebonden distributiesysteem

Opmerkingen:

· prijsstarheid (naar beneden)

· weinig gebruik van prijsverlaging (voor het marktaandeel) en winst te vergroten

· prijsleider = dominante oligopolist
Kartelvorming (wordt meestal vermeden) Vb: oliekartel OPEC

Oligopolisten wensen geen prijzenoorlog met hun concurrenten.

(ze concurreren met andere elementen v/d marketingmix

Non-price competition = Concurrentie wordt gevoerd via kwaliteit, reclame, service, levertijd enz… Het gaat om concurreren met andere instrumenten dan de

4.3.3. De monopolistische concurrentie

Kenmerken:

· veel aanbieders

· veel vragers

· ondoorzichtige & open markt

· heterogene producten = heterogene markt (~t product differentiëren = afzetmarkt)

· productdifferentiatie

· elke producent heeft eigen imago = het belang van reclame

· beperkte markt van prijsafzetting (door heterogeniteit)

· Probleem !!! = vrije toetreding

· Winstkansen lokken nieuwe concurrenten

· De prijsafzetmarkt is dalend

Nieuwe bedrijven (evenwichtsprijs daalt

Door lagere prijs (bedrijven stoppen (evenwichtsprijs stijgt

Totale bedrijven = optimale productiegrootte

Dan: PRIJS = GTK (gemiddelde totale kosten)

1. Inleiding

Beurs = markt, een plaats waar kopers en verkopers van effecten elkaar ontmoeten

(prijs bepaald door vraag en aanbod

(Motor van de economie

2. Beursorders

(Via tussenpersonen: banken of beursvennootschappen
3 soorten orders:

· Orders zonder limiet: open orders

- order tegen openingsprijs

- order tegen marktprijs

- order aan koers

· orders met limiet: gesloten orders

· speciale orders: minimum aanwezig: geen minimum, geen order
-orders met een verborgen hoeveelheid: deel getoond

Geldigheid order: een dag tot een bepaalde datum (3m of 1J)

(geen geldigheidsduur: 3 maanden

3. Wie handelt op de beurs ?

(particulier of institutionele belegger

(motieven ? hoog rendement

Speculanten: kortetermijnwinst

Lange-termijnbelegger: laag kopen, piekkoers verkopen

Institutionele belegger:

· beleggingsfondsen

· pensioenfondsen

· banken

· verzekeringsmaatschappijen

· beursvennootschappen

(trekken spaarmiddelen aan -> beleggen in diverse producten (max spreiding)

 vooral grote veel verhandelde aandelen (kleine aandelen (particulier)

4. Beursindices Brussel

(Euronext: beurs van Brussel, Amsterdam, Parijs en Lissabon samen

4.1.Bel 20

= “real time” indicatie van de toestand van de Belgische aandelenmarkt,

selectie van 20 Belgische aandelen, genoteerd op de continumarkt

Nieuwe koers: eerst waarde index herberekend en via de Beurs van Brussel bekendgemaakt.

Berekening openingsindex: openingskoersen bij start van termijnmarkt

Sluiting indexberekening: bij beëindiging handel

(verspreid door BDB

(door bel. Belgische en internationale dataverkopers

Korf aanpassen: Na einde van de beurshandel op de 3de vrijdag van december ppr opening van de handel de maandag erop.

4.2.Bel 20 Return Index Privé en Institutioneel
Identiek Bel 20, dezelfde aandelen en zelfde gewicht per aandeel

Privé index : aangepast aan dividendonthechting op basis van netto bedragen dividend

Institutionele index: op basis van bruto bedragen dividend

4.3.Small Caps Index

Alle aandelen genoteerd op de Fixingmarkt niet de continumarkt

De fixing genoteerde aandelen waarvan het gewone aandeel op de continumarkt genoteerd is (Niet opgenomen in deze index

= barometer van de evolutie van kleine en middelgrote fondsen op de kontantmarkt

4.4. Vrije markt/ Alternext

Nieuwe beurs van Euronext op maat voor kleine ondernemingen met minder kosten en regels

5. Internationale beurzen en indices

5.1.VS

- New York Stock Exchange= big board (Wallstreet

- NASDAQ: electronische markt, ook belangrijke aandelen

Belangrijkste index: Dow Jones Industrial Average (30 aandelen

(Representatief ?

5.2. Nederland

 Hoger aangeschreven dan Brussel: Internationaal en informatieverstrekking: grote bedrijven: kwartaal rapport

Nederlandse index: AEX (optie-en futureshandel)

5.3. Andere landen

- Londen: Footsie 100

- Frankfurt: DAX: Deutscher Aktien-Index

- Parijs: CAC 40: Compagnie des Agents de Change

- Japan: Nikkei: 225 aandelen, Tokyo Stock Exchange

4. Groeimarkten

= Emerging markets

= beurzen van landen met een lage economische ontwikkeling

(Zuid-Oost Azië, Zuid-Amerika en Oost-Europa

Forse koersbewegingen: grote risico’s

Vooral voor Europese beheerders, niet snel op de hoogte en laatste onwikkelingen

6. Wat wordt er verhandeld op de beurs ?

6.1 Obligaties

= Schuldbekentenis van de emittent, geldt als bewijs van deelnemig in een lening op LT met intrest voor de obligatiehouder

Emittenten:

· Belgische of buitenlandse overheidsinstellingen

· Belgische of buitenlandse ondernemingen: corporate Bonds

· Internationale instelling

· Kredietinstelling

Mantel en couponblad:

· Mantel: geleende kapitaal: vervaldag geleende kapitaal terugbetaald en mantel afgeven

· Coupons: intrest: coupon afknippen en innen op vermelde datum

Uitgifteperiode: inschrijven nieuwe obligaties

(na uitgifteperiode: op de secundaire markt

Secundaire markt: prijzen wijzigen dagelijks: I , koersen

Uitgifteprijs niet zelfde nominale waarde

(Kan uitgegeven worden

· A pari: uitgifteprijs = nominale waarde

· Onder pari

· Boven pari

Terug betalingswaarde = Nominale waarde (niet noodzakelijk)

Obligaties naargelang emittent

· Kasbon: kredietinstelling

· OLO of staatsbon: Belgische federale overheid

· Corporate Bonds: bedrijven

6.2 Aandelen

6.2 Aandelen

(stijging kapitaal van de onderneming, mede-eigenaar van de onderneming

Belegger wilt winst: -Dividend

- Koerswinst

Aandelen kopen: niet altijd naar effectenbeurs

(Eerste uitgifte (= emissie) via de bank (door beursgenoteerde bedrijven en eerste keer naar de beurs)

(Na uitgifte: op effectenbeurs genoteerd

De primaire markt = het verhandelen van nieuwe aandelen

De secundaire markt = wisselen bestaande aandelen van eigenaar.

 Verschillende soorten aandelen met specifieke eigenschappen :

· het gewone aandeel = “aandeel aan toonder”

· aandelen op naam,

· prioriteitsaandelen,

· preferente aandelen

· cumulatief preferente aandelen.

Aandelen & risico’s

De waarde = afhankelijk van het succes van de onderneming

· Een bedrijf kan de winstuitkering onveranderd laten terwijl de jaarresultaten hoger zijn. Zijn de resultaten minder dan daalt veelal de waarde.

· Toch verschaft het verband tussen de resultaten van een onderneming en de waarde van aandelen enige zekerheid.

· Een plotseling modeverschijnsel is immers vaak eenmalig.

Op grond van macro-economische gebeurtenissen, berichten over het bedrijf, jaarverslagen, halfjaar- en kwartaalcijfers en waarschijnlijke ontwikkelingen in de toekomst kan men een verwachting formuleren omtrent het koersverloop van aandelen.

Tips : de belegger houvast aan ontwikkelingen in het verleden hebben.

Door het volgen van de koers van een bepaald aandeel gedurende een wat langere periode is het mogelijk een indruk te krijgen of dat aandeel wel of niet aantrekkelijk is = een verwachting

2.3. Trackers

= een beursgenoteerd indexfonds dat investeerders (koper v/e bepaalde index vb: bel20)

· de mogelijkheid biedt om rechtstreeks te beleggen in een index (een gediversifieerde aandelenportefeuille, vergelijkbaar met beleggingsfonds)

· de flexibiliteit om een volledige portefeuille te verhandelen op dezelfde manier als een aandeel.

Een tracker ‘trackt’ de index de hele dag lang.

Indexfonds wordt passief beheerd
(doel: de index zo goed mogelijk te volgen (niet om het beter te doen dan de index).

Beurs genoteerd en verhandeld zoals een aandeel, met dezelfde kostenstructuur.

· Handel loopt de hele dag lang, net zoals voor een ander aandeel

· Wordt gesteund o.m.d. een aantal liquidity providers (: die ervoor zorgen dat er altijd een markt is en dat er altijd prijzen zijn om tegen te handelen).

· Combineert de voordelen verbonden aan aandelen (eenvoud, doorlopende notering) met die van de traditionele fondsen (diversifiëring, toegang tot een ruime waaier aan waarden) :

· Trackers zijn indexfondsen die op dezelfde manier als aandelen op de Beurs kunnen worden verhandeld (elke belegger kan ze snel aankopen tegen prijsvoorwaarden die gelijk zijn aan die voor aandelen)

· Elke belegger kan voordeel halen uit de prestaties van een economische sector, een land of een regio via één transactie.

de ‘referte-index’ = De prijs van een tracker weerspiegelt een deel van de onderliggende index, vb 1/10e, 1/100e, enz. van het niveau van de index.

5.6. Afgeleide financiële producten of derivaten.
Wat is een afgeleid financieel instrument (of producten) ?
Ontworpen voor het dekken van

· het wisselrisico,

· het renterisico

· vooral het volatiliteitrisico.

De benaming ‘afgeleid’ = het feit dat die instrumenten "zijn afgeleid" van de onderliggende financiële instrumenten waarvoor ze als dekking zijn bedoeld.

Gebruiken als dekking maar ook speculatief

· Geeft aan de eigenaar het recht of de verplichting om een onderliggende waarde (bijvoorbeeld een aandeel, een valuta, een beursindex) aan te kopen of te verkopen tegen een vooraf vastgestelde prijs en gedurende een bepaalde periode.

· Een afgeleid product mag niet worden verward met een belegging in een onderliggende waarde. Nadat de uitoefenperiode is verstreken, verliest het product al zijn waarde.

De belangrijkste categorieën afgeleide financiële instrumenten zijn:

Deze 3 zijn verdedigingen tegen de wisselkoersrisico’s

· opties,

· warrants

· futures.
Het hefboomeffect

= Afgeleide financiële instrumenten bieden de mogelijkheid om een in verhouding tot de inbreng zeer hoge winst te halen.

(hoge winstverwachting maar ook hoge risico’s
Een optie

= Een contract tussen een koper (houder) en een verkoper (emittent) die aan de houder van de optie het recht geeft om een bepaalde hoeveelheid v/e onderliggende waarde tegen een vooraf vastgestelde prijs (uitoefenprijs) en op een bepaalde datum (Europese optie) of gedurende een overeengekomen periode (Am optie) te verhandelen.

(Geeft een recht aan de koper/houder, maar houdt een verplichting in voor de verkoper/emittent (houder wilt transactie uitvoeren is de verkoper verplicht deze te doen in ruil daarvoor krijgt hij een premie)

De call-optie (haussecontract)

• Geeft aan de houder het recht om gedurende een bepaalde periode een bepaalde hoeveelheid activa (contractgrootte) aan te kopen tegen een vastgestelde of overeengekomen prijs

• De verkoper v/d optie heeft de verplichting om de overeengekomen hoeveelheid van de activa te leveren tegen de uitoefenprijs, als de houder zijn recht wil uitoefenen

• Wie een call-optie koopt, hoopt op een koersstijging (van het onderliggende aandeel).

De put-optie (baissecontract)
• Geeft aan de houder het recht om een bepaalde hoeveelheid onderliggende activa tegen een overeengekomen prijs te verkopen

• De verkoper v/d optie heeft de verplichting een bepaalde hoeveelheid van die activa tegen een overeengekomen prijs aan te kopen

• Wie een put-optie koopt, hoopt op een koersdaling (van het onderliggende aandeel).

Opgelet
· Op de vervaldag kan de koper zijn recht uitoefenen (niet verplicht).

· De verplichting van de verkoper vervalt, als de koper zijn recht niet uitoefent.

· De premie die de verkoper krijgt = een vergoeding voor de verplichting en dus voor het risico dat hij aanvaardt op zich te nemen.

De premie
= De prijs van de optie en geeft een beeld van wat de markt bereid is te betalen voor het daaraan verbonden uitoefenrecht.

· Niet vast gedurende de gehele looptijd van de optie, maar verandert nagenoeg dagelijks.

· Afhankelijk van 2 elementen :

- intrinsieke waarde van de optie
- tijdswaarde van de optie (hoe langer de looptijd, hoe duurder;
de prijs steeds sneller dalen naarmate de vervaldag dichterbij komt
(dan daalt de prijs tot nul).

E < -1

E = -1

E > -1

 P

 stijgt

omzet

daalt

omzet constant

omzet

stijgt

 P

 daalt

Omzet

stijgt

omzet constant

omzet

daalt

sociologische invloeden

persoonlijkheid

levensstijl

attitude

primaire of levensnoodzakelijke behoeften

behoeften van immateriële aard

collectieve behoeften

Individuele behoeften

Economisch principe

(met opgegeven middelen een maximale behoeftenbevrediging bereiken)

behoeften

middelen

- 1 -

