

Eindtermen VWO

Domein H

Consumenten en welvaart

Domein H **Consumeren en welvaart**

Eindterm 33:

Prijs: de in geld uitgedrukte waarde van een goed.

Prijs- of marktmechanisme: een prijs komt tot stand door vraag en aanbod.

Gevraagde hoeveelheid = q_v
 Aangeboden hoeveelheid = q_a
 Prijs = p

Vraag:

De gevraagde hoeveelheid (= q_v) van een bepaald goed is afhankelijk van de prijs (= p).

$p \uparrow \Rightarrow q_v \downarrow$ en als: $p \downarrow \Rightarrow q_v \uparrow$

Vraaglijn:

Aanbod:

Ook de aangeboden hoeveelheid (= q_a) is afhankelijk van de prijs (= p).

$p \uparrow \Rightarrow q_a \uparrow$ (de producent kan meer winst maken) en als: $p \downarrow \Rightarrow q_a \downarrow$

Aanbodlijn:

Relaties tussen vraag, aanbod en prijs:

<i>Uitgaande van q_a en q_v geldt:</i>	<i>Uitgaande van de p geldt:</i>
$q_v \uparrow \Rightarrow p \uparrow$	$p \uparrow \Rightarrow q_v \downarrow$
$q_v \downarrow \Rightarrow p \downarrow$	$p \uparrow \Rightarrow q_a \uparrow$
$q_a \uparrow \Rightarrow p \downarrow$	$p \downarrow \Rightarrow q_v \uparrow$
$q_a \downarrow \Rightarrow p \uparrow$	$p \downarrow \Rightarrow q_a \downarrow$

Prijsvorming:

In het algemeen zal een goed worden verkocht tegen een prijs waarvoor geldt:

$$q_v = q_a \Rightarrow \text{snijpunt van vraag- en aanbodlijn}$$

Deze (markt)prijs noemen we de evenwichtsprijs (= \bar{p}).

De totale verhandelde hoeveelheid noemen we de evenwichtshoeveelheid (= \bar{q}).

Grafisch:

Berekening van het evenwicht:

Voorbeeld: Gegeven: vraagfunctie: $q_v = -2p + 60$
aanbodfunctie: $q_a = 3p - 15$

Berekening:

Stap 1) $q_v = q_a \Rightarrow -2p + 60 = 3p - 15 \Rightarrow -5p = -75$
 $5p = 75 \Rightarrow p = 75 / 5 \Rightarrow p = 15$

Stap 2) $p = 15 \rightarrow q_v = -2p + 60 \Rightarrow q_v = -2 \cdot 15 + 60 = 30$

Stap 3) $p = 15 \rightarrow q_a = 3p - 15 \Rightarrow q_a = 3 \cdot 15 - 15 = 30$

Conclusie: $p = 15$ en $q = 30$

Soorten markten:

1)	<i>Concrete markt</i>	Voldoet aan de volgende (4) eisen: - Aanwijsbaar (geografisch) - vragers zijn aanwezig, - aanbieders zijn aanwezig, - goederen zijn aanwezig Voorbeelden: de bakker, de slager, supermarkten/winkels, de weekmarkt, enz.
2)	<i>Abstracte markt</i>	Voldoet niet aan alle bovengenoemde eisen. Voorbeelden: de huizenmarkt, de geldmarkt, de automarkt, enz.

Behoeften: bestaan uit alles wat de mens nodig heeft:

Behoeftenpatroon is afhankelijk van:

Leeftijd, geslacht, scholing, buurt, gezinssamenstelling, mode, klimaat, status, enz.

De mogelijkheden om het vraaggedrag te beïnvloeden:

1)	<i>Via reclame:</i>	Vraagstimulering, informatie.
2)	<i>Consumentisme:</i>	Bescherming, voorlichting (overheid, consumentenorganisaties).
3)	<i>Overheidsbeleid:</i>	Informatie, heffingen, subsidies, wettelijke geboden en verboden.

Soorten goederen:

a)	<i>Normale goederen:</i>	Goederen waarbij geldt: prijs $\uparrow \Rightarrow qv\downarrow$ en prijs $\downarrow \Rightarrow qv\uparrow$
	<i>Status artikelen:</i>	Goederen waarbij geldt: prijs $\uparrow \Rightarrow qv\uparrow$ en prijs $\downarrow \Rightarrow qv\downarrow$ Dit zijn goederen die juist meer worden gekocht als ze duurder worden. Ze worden gekocht omdat ze duur zijn. (bijv.: auto's van het merk Ferrari).
b)	<i>Substitutiegoederen:</i>	Goederen die elkaar kunnen vervangen (bijv.: boter en margarine).
	<i>Complementaire goederen:</i>	Goederen die elkaar aanvullen (bijv.: computers en printers).
c)	<i>Primaire goederen:</i>	Noodzakelijke goederen, eerste levensbehoeften: voeding, kleding, onderdak.
	<i>Luxe goederen:</i>	Niet nodig om in leven te blijven maak maken het leven aangenamer.
	<i>Inferieure goederen:</i>	Goederen waarvan minder wordt gekocht als het inkomen stijgt: inkomen $\uparrow \Rightarrow qv\downarrow$ en inkomen $\downarrow \Rightarrow qv\uparrow$ (bijv.: spek, gehakt, aardappelen).

Veranderingen van de vraaglijn:

We moeten een duidelijk onderscheid maken tussen het verschuiven van de vraaglijn en het verschuiven langs de vraaglijn.

Verschuiving van de vraaglijn a.g.v. veranderingen in:

	stijgen:	dalen:
1) behoeften van de mensen	v2	v3
2) het inkomen (budget) van de vragers		
- normale goederen	v2	v3
- inferieure goederen	v3	v2
3) het aantal vragers	v2	v3
4) de prijs van andere goederen:		
- substitutiegoederen	v2	v3
- complementaire goederen	v3	v2

Verschuiving langs de vraaglijn a.g.v. verandering in:

- de prijs van het goed **zelf**

Individuele en collectieve vraagfunctie:

Individuele vraagfunctie:	Geeft het verband weer tussen de prijs van een goed en de vraag van <u>één</u> consument.
Collectieve vraagfunctie:	Geeft het verband weer tussen de prijs van een goed en de vraag van <u>alle</u> consumenten samen.

Veranderingen van de aanbodlijn:

We moeten een duidelijk onderscheid maken tussen het verschuiven van de aanbodlijn en het verschuiven langs de aanbodlijn.

Verschuiving van de aanbodlijn a.g.v. veranderingen in:

- 1) de prijzen van de productiefactoren
- 2) de technische kennis
- 3) het aantal aanbieders

stijgen:	dalen:
a3	a2
a2	a3
a2	a3

Verschuiving langs de aanbodlijn a.g.v. verandering in:

- de prijs van het goed zelf

Individuele en collectieve aanbodfunctie:

Individuele aanbodfunctie:	Geeft het verband weer tussen de prijs van een goed en het aanbod van <u>één</u> producent.
Collectieve aanbodfunctie:	Geeft het verband weer tussen de prijs van een goed en het aanbod van <u>alle</u> producenten samen.

Invloed van veranderingen in vraag- en/of aanbodlijn op de evenwichtsprijs:

Vraag ↑	v1 → v2	p↑
Vraag ↓	v1 → v3	p↓

Aanbod ↑	a1 → a2	p↓
Aanbod ↓	a1 → a3	p↑

Elasticiteiten:

Voor een producent is het heel belangrijk dat hij informatie heeft over het gedrag van zijn concurrenten en zijn klanten.

Hij wil o.a. weten hoe de vraag naar zijn product verandert onder invloed van:

- een prijsverandering van zijn product.
- een prijsverandering van andere goederen.

Het berekenen van zgn. elasticiteiten (of: elasticiteitscoëfficiënten) helpt hem bij het beantwoorden van deze vragen.

Algemene formule: (geldt voor alle elasticiteiten)

$$\text{Elasticiteit} = \frac{\% \Delta \text{gevolg}}{\% \Delta \text{oorzaak}}$$

Betekenis van de uitkomst: (geldt voor alle elasticiteiten)

<i>Teken:</i>	Minteken:	Geeft aan dat er een negatief verband is tussen oorzaak en gevolg: oorzaak ↑ ⇒ gevolg ↓ oorzaak ↓ ⇒ gevolg ↑ (= tegengestelde reactie)
	Plusteken:	Geeft aan dat er een positief verband is tussen oorzaak en gevolg: oorzaak ↑ ⇒ gevolg ↑ oorzaak ↓ ⇒ gevolg ↓ (= gelijkgerichte reactie)
<i>Waarde:</i>		Geeft aan met hoeveel % het gevolg verandert als de oorzaak met 1% verandert.

Soorten elasticiteiten:

1)	<i>Prijselasticiteit (van de vraag)</i>
2)	<i>Kruiselingse elasticiteit</i>

ad 1) Prijselasticiteit van de vraag (= E_{pv}):

Geeft aan welke invloed een (%) prijsverandering heeft op de gevraagde hoeveelheid.

$$E_{pv} = \frac{\% \Delta q_v}{\% \Delta p}$$

$$E_{pv} = \frac{((q_{v2} - q_{v1})/q_{v1}) \times 100\%}{((p_2 - p_1)/p_1) \times 100\%} \quad \text{of:} \quad E_{pv} = \frac{\Delta q_v/q_v}{\Delta p/p}$$

q_{v1} = de oude gevraagde hoeveelheid
 q_{v2} = de nieuwe gevraagde hoeveelheid
 p₁ = de oude prijs
 p₂ = de nieuwe prijs

Mogelijkheden:			Uitkomst:
a)	<i>Normale goederen:</i>	Goederen waarbij geldt: p↑ ⇒ qv↓ en p↓ ⇒ qv↑	E _{pv} = negatief
b)	<i>Status artikelen:</i>	Goederen waarbij geldt: p↑ ⇒ qv↑ en p↓ ⇒ qv↓ Dit zijn goederen die juist meer worden gekocht als ze duurder worden. M.a.w. ze worden gekocht omdat ze duur zijn, bijv.: auto's van het merk Ferrari.	E _{pv} = positief

ad 1a) Normale goederen:

Bijv.: Pennen $E_{pv} = \frac{\Delta q_v/q_v}{\Delta p/p}$

q_{v1} = 3.000
 q_{v2} = 6.000
 p₁ = 2,50
 p₂ = 1,50

$$\% \Delta q_v = ((6.000 - 3.000) / 3.000) \times 100\% = +100\%$$

$$\% \Delta p = ((1,50 - 2,50) / 2,50) \times 100\% = -40\%$$

= - 2,5

Conclusie: Als p↑↓ met 1% ⇒ qv↓↑ met 2,5%

ad 1b) Statusartikelen:

Bijv.: Ferrari $E_{pv} = \frac{\Delta q_v/q_v}{\Delta p/p}$

q_{v1} = 20
 q_{v2} = 21
 p₁ = 400.000
 p₂ = 420.000

$$\% \Delta q_v = ((21 - 20) / 20) \times 100\% = +5\%$$

$$\% \Delta p = ((420.000 - 400.000) / 400.000) \times 100\% = +5\%$$

= + 1

Conclusie: Als p↑↓ met 1% ⇒ qv↑↓ met 1%

Elastische en inelastische vraag:

De vraag kan verschillend reageren op een prijsverandering:

<i>Elastisch:</i>	De vraag verandert Veel	$p \uparrow \Rightarrow qv \downarrow \downarrow$ $p \downarrow \Rightarrow qv \uparrow \uparrow$	$\% \Delta p < \% \Delta qv$	$ E_{pv} > 1$
<i>Inelastisch:</i>	De vraag verandert Weinig	$p \uparrow \uparrow \Rightarrow qv \downarrow$ $p \downarrow \downarrow \Rightarrow qv \uparrow$	$\% \Delta p > \% \Delta qv$	$0 < E_{pv} < 1$

Volkomen elastisch en volkomen inelastisch:

<i>Volkomen elastisch:</i>	De vraag verandert Extreem veel	$p \uparrow$ (zeer gering) $\Rightarrow qv \downarrow \downarrow \downarrow \downarrow \downarrow$ $p \downarrow$ (zeer gering) $\Rightarrow qv \uparrow \uparrow \uparrow \uparrow \uparrow$	$E_{pv} = \text{b.n.}$
<i>Volkomen inelastisch:</i>	De vraag verandert Niet	$p \uparrow \uparrow \uparrow \uparrow \uparrow \Rightarrow qv = \downarrow$ (zeer gering) $p \downarrow \downarrow \downarrow \downarrow \downarrow \Rightarrow qv = \uparrow$ (zeer gering)	$E_{pv} = 0$

Betekenis voor de producent/ondernemer:

Elastische vraag:	prijs \uparrow x hoeveelheid $\downarrow \downarrow$	= Omzet \downarrow
	prijs \downarrow x hoeveelheid $\uparrow \uparrow$	= Omzet \uparrow
Inelastische vraag:	prijs $\uparrow \uparrow$ x hoeveelheid \downarrow	= Omzet \uparrow
	prijs $\downarrow \downarrow$ x hoeveelheid \uparrow	= Omzet \downarrow

ad 2) Kruiselinge prijselasticiteit (= Ek):

Geeft aan welke invloed een (%) prijsverandering van goed 'y' heeft op de gevraagde hoeveelheid van goed 'x'.

$$E_k = \frac{\% \Delta q_{v x}}{\% \Delta p_y}$$

$$E_k = \frac{((q_{v x 2} - q_{v x 1}) / q_{v x 1}) \times 100 \%}{((p_{y 2} - p_{y 1}) / p_{y 1}) \times 100 \%} \quad \text{of:} \quad E_k = \frac{\Delta q_{v x} / q_{v x}}{\Delta p_y / p_y}$$

qv_{x1} = oude gevraagde hoeveelheid naar x, qv_{x2} = nieuwe gevraagde hoeveelheid naar x
 p_{y1} = oude prijs van goed y, p_{y2} = nieuwe prijs van goed y

Mogelijkheden:			Uitkomst:
a)	<i>Substitutiegoederen:</i>	Goederen die elkaar kunnen vervangen. Bijv.: boter en margarine	Ek = positief
b)	<i>Complementaire goederen:</i>	Goederen die elkaar aanvullen. Bijv.: shag en vloeitjes	Ek = negatief
c)	<i>Overige:</i>	Goederen die geen relatie met elkaar hebben. Bijv.: vis en fietsen	Ek = 0

ad 2a) Substitutiegoederen:

Bijv.: boter en margarine

$$E_k = \frac{\% \Delta q_{v x}}{\% \Delta p_y} =$$

qv₁(margarine) = 10

qv₂(margarine) = 18 %Δqv (margarine) = ((18 - 10) / 10) x 100% = +80%

p₁(boter) = 2

p₂(boter) = 3 %Δp (boter) = ((3 - 2) / 2) x 100% = +50% ————— = +1,6

Conclusie: Als p (boter) ↑↓ met 1% ⇒ qv (margarine) ↑↓ met 1,6%

ad 2b) Complementaire goederen:

Bijv.: shag en vloeitjes

$$E_k = \frac{\% \Delta q_{v x}}{\% \Delta p_y} =$$

qv₁(vloeitjes) = 40

qv₂(vloeitjes) = 20 %Δqv (shag) = ((20 - 40) / 40) x 100% = -50%

p₁(shag) = 4

p₂(shag) = 5 %Δp (vloeitjes) = ((5 - 4) / 4) x 100% = +25% ————— = -2

Conclusie: Als p (shag) ↑↓ met 1% ⇒ qv (vloeitjes) ↓↑ met 2%

ad 2c) Overige goederen (zonder relatie):

Bijv.: fietsen en vis

$$E_k = \frac{\% \Delta q_{v x}}{\% \Delta p_y} =$$

qv₁(fietsen) = 100

qv₂(fietsen) = 100 %Δqv (fietsen) = ((100 - 100) / 100) x 100% = 0%

p₁(vis) = 10

p₂(vis) = 12 %Δp (vis) = ((12 - 10) / 10) x 100% = -20% ————— = 0

Conclusie: Als p (vis) ↑↓ met 1% ⇒ qv (fietsen) blijft onveranderd

Eindterm 34*:**Inkomen en vraag:**

Met name de Duitse statisticus E. Engel (1875) heeft onderzoek gedaan naar de relatie tussen inkomen van de consument en de vraag naar goederen.

<i>Inkomensvraagfunctie:</i>	Functie die het verband weer tussen de vraag naar goederen en het (besteedbaar) inkomen van de consument: $qv = f(y)$
<i>Engelcurve:</i>	Lijn die het verband weergeeft tussen de gevraagde hoeveelheid van een goed en het inkomen van de consument (= inkomensvraaglijn).

Hij kwam met enkele conclusies t.a.v. soorten goederen. We maken onderscheid in:

a)	Noodzakelijke goederen
b)	Luxe goederen
c)	Inferieure goederen

ad a) Noodzakelijke goederen:

De vraag naar noodzakelijke goederen (kleding, voedsel, onderdak) is deels afhankelijk van het inkomen en deels onafhankelijk van het inkomen. Zelfs als $y = 0$ (of: $i = 0$) is er vraag naar primaire levensbehoeften.

Wet van Engel:

Naarmate het inkomen stijgt, daalt het percentage van het inkomen dat aan voeding wordt uitgegeven (men eet duurder maar niet meer):

Persoon:	Maandinkomen:	Uitgaven voeding:	Percentage:
A	€ 2.000	€ 1.000	$(1000/2000) \times 100\% = 50\%$
B	€ 4.000	€ 1.500	$(1500/4000) \times 100\% = 37,5\%$
C	€ 8.000	€ 2.000	$(2000/8000) \times 100\% = 25\%$

Conclusie: de uitgaven stijgen absoluut, maar dalen relatief ($\% \Delta qv < \% \Delta i$).

ad b) Luxe goederen:

Deze kan men zich pas veroorloven wanneer men een bepaald inkomen geeft (= drempelinkomen). De hoogte van het drempelinkomen verschilt van goed tot goed.

ad c) Inferieure goederen:

Dit zijn goederen waarvan bij het stijgen van het inkomen minder wordt gekocht. M.a.w. als het inkomen stijgt, daalt de vraag naar deze goederen. Bijvoorbeeld aardappelen, spek en gehakt; als het inkomen stijgt zullen mensen minder aardappelen en spek eten maar vaker biefstuk en meer groenten.

Inkomensstijgingen en de vraag (verschillende goederen):

<i>Noodzakelijke goederen:</i>	Inkomen $\uparrow\uparrow$	\Rightarrow $qv \uparrow$	inelastisch
<i>Luxe goederen:</i>	Inkomen \uparrow	\Rightarrow $qv \uparrow\uparrow$	elastisch
<i>Inferieure goederen:</i>	Inkomen \uparrow	\Rightarrow $qv \downarrow$	

Afhankelijk van het inkomen van de consument kan een product verschillende stadia doorlopen; een product kan bij een laag inkomen van de consument een noodzakelijk goed zijn maar naar mate zijn inkomen stijgt kan het een inferieur goed worden.

Verzadigingsinkomen:

Dit is het inkomen waarbij de consument ondanks een stijging van zijn inkomen, niet meer gaat kopen van een product (de consument is verzadigd, hij heeft genoeg van dit goed), de Engelcurve loopt dan horizontaal. Hiervan is sprake bij een inferieur goed.

Inkomenselasticiteit (= Ei):

Geeft aan welke invloed een (%) inkomensverandering heeft op de gevraagde hoeveelheid.

$$E_i = \frac{\% \Delta q_v}{\% \Delta i}$$

$$E_i = \frac{((q_{v2} - q_{v1})/q_{v1}) \times 100\%}{((i_2 - i_1)/i_1) \times 100\%} \quad \text{of:} \quad E_i = \frac{\Delta q_v/q_v}{\Delta i/i}$$

qv1 = de oude gevraagde hoeveelheid
 qv2 = de nieuwe gevraagde hoeveelheid
 i1 = het oude inkomen
 i2 = het nieuwe inkomen

Mogelijkheden:		Uitkomst:	
a)	<i>Noodzakelijke goederen</i>	Ei = positief	Inelastisch; vraag reageert zwak.
b)	<i>Luxe goederen</i>	Ei = positief	Elastisch; vraag reageert sterk.
c)	<i>Inferieure goederen</i>	Ei = negatief	n.v.t.

ad a) Noodzakelijke goederen:

Bijv.: Brood $E_i = \frac{\% \Delta q_v}{\% \Delta i} =$

qv1 = 50
 qv2 = 55 $\% \Delta q_v = ((55 - 50) / 50) \times 100\% = +10\%$
 i1 = 2.000
 i2 = 2.500 $\% \Delta i = ((2.500 - 2.000) / 2.000) \times 100\% = +25\%$
 $\frac{+10\%}{+25\%} = +0,4$

Conclusie: Als i ↑↓ met 1% ⇒ qv (brood) ↑↓ met 0,4% (inelastisch)

ad b) Luxe goederen:

Bijv.: Blu Ray DVD-speler $E_i = \frac{\% \Delta q_v}{\% \Delta i} =$

qv1 = 500
 qv2 = 750 $\% \Delta q_v = ((750 - 500) / 500) \times 100\% = +50\%$
 i1 = 2.000
 i2 = 2.500 $\% \Delta i = ((2.500 - 2.000) / 2.000) \times 100\% = +25\%$
 $\frac{+50\%}{+25\%} = +2$

Conclusie: Als i ↑↓ met 1% ⇒ qv (dvd-speler) ↑↓ met 2% (elastisch)

ad c) Inferieure goederen:

Bijv.: Spek, gehakt $E_i = \frac{\% \Delta q_v}{\% \Delta i} =$

qv1 = 40
 qv2 = 38 $\% \Delta q_v = ((38 - 40) / 40) \times 100\% = -5\%$
 i1 = 2.000
 i2 = 2.500 $\% \Delta i = ((2.500 - 2.000) / 2.000) \times 100\% = +25\%$
 $\frac{-5\%}{+25\%} = -0,2$

Conclusie: Als i ↑↓ met 1% ⇒ qv (dvd-speler) ↓↑ met 0,2% (elastisch)

Elasticiteiten en soorten goederen:

		<i>Uitkomst:</i>	<i>Soort goed:</i>
<i>Prijselasticiteit v.d. vraag</i>	(= E _p)	negatief	normale goederen
		positief	statusartikelen
<i>Kruiselingse prijselasticiteit</i>	(= E _k)	negatief	complementaire goederen
		positief	substitutiegoederen
		nul	goederen zonder relatie
<i>Inkomenselasticiteit</i>	(= E _i)	negatief	inferieure goederen
		positief elastisch	luxe goederen
		positief inelastisch	noodzakelijke goederen

Elasticiteiten oorzaak en gevolg:

		<i>Oorzaak:</i>	<i>Gevolg:</i>
<i>Prijselasticiteit v.d. vraag</i>	(= E _p)	Verandering van de prijs van goed x.	Verandering van de vraag naar goed x.
<i>Kruiselingse prijselasticiteit</i>	(= E _k)	Verandering van de prijs van een ander goed (goed b)	Verandering van de vraag naar goed a.
<i>Inkomenselasticiteit</i>	(= E _i)	Verandering van het inkomen van de consumenten.	Verandering van de vraag naar goed a.

Algemene formule: (geldt voor alle elasticiteiten)

$$\text{Elasticiteit} = \frac{\% \Delta \text{gevolg}}{\% \Delta \text{oorzaak}}$$

Betekenis van de uitkomst: (geldt voor alle elasticiteiten)

<i>Teken:</i>	Minteken:	Geeft aan dat er een negatief verband is tussen oorzaak en gevolg: oorzaak ↑ ⇒ gevolg ↓ oorzaak ↓ ⇒ gevolg ↑ (= tegengestelde reactie)
	Plusteken:	Geeft aan dat er een positief verband is tussen oorzaak en gevolg: oorzaak ↑ ⇒ gevolg ↑ oorzaak ↓ ⇒ gevolg ↓ (= gelijkgerichte reactie)
<i>Waarde:</i>		Geeft aan met hoeveel % het gevolg verandert als de oorzaak met 1% verandert.

Effecten van prijswijzigingen:

Prijsveranderingen leiden (tegelijk) tot twee effecten

1)	<i>Inkomenseffect</i>	Door de prijsstijging van een goed verandert de vraag omdat het reëel inkomen van de consument verandert; Bij normale goederen ⇒ positief inkomenseffect, Bij inferieure goederen ⇒ negatief inkomenseffect
2)	<i>Substitutie-effect</i>	Door prijsveranderingen van het ene goed verandert de vraag naar dat goed omdat de vraag naar andere goederen verandert; Bij complementaire goederen ⇒ negatief substitutie-effect Bij inferieur goederen ⇒ positief substitutie-effect.

Segmentelasticiteit en puntelasticiteit:

We moeten een onderscheid maken tussen:

I)	<i>Segmentelasticiteit</i>	Duidelijk meetbare veranderingen	Δ	Twee punten
II)	<i>Puntelasticiteit</i>	Nauwelijks meetbare veranderingen	d	Eén punt

Soorten elasticiteiten:

A)	<i>Prijselasticiteit van de vraag</i>
B)	<i>Kruiselingse elasticiteit</i>
C)	<i>Inkomenselasticiteit</i>

Ad A) Prijselasticiteit van de vraag:

I) Segmentelasticiteit:

$$E_{pv} = \frac{\% \Delta q_v}{\% \Delta p} \Rightarrow E_{pv} = \frac{\Delta q_v / q_v}{\Delta p / p}$$

II) Puntelasticiteit:

$$E_{pv} = \frac{dq_v / q_v}{dp / p} \Rightarrow E_{pv} = \frac{dq_v}{q_v} \cdot \frac{p}{dp} \Rightarrow E_{pv} = \frac{dq_v}{dp} \cdot \frac{p}{q_v}$$

$$\frac{dq_v}{dp} = \text{richtingscoëfficiënt in de } q_{vx}\text{-functie} \Rightarrow \text{staat in de } q_{vx}\text{-functie vóór de } p_x$$

Voorbeeld:

$$\begin{aligned} \text{Stel: } q_{vx} &= -5 \cdot p_x + 10 \cdot p_y + 0,6 \cdot i + 100 \\ p_x &= 4 \\ p_y &= 6 \\ i &= 100 \end{aligned} \Rightarrow q_{vx} = 200$$

Puntelasticiteit:

$$E_{pv} = \frac{dq_{vx}}{dp_x} \cdot \frac{p_x}{q_{vx}} = -5 \cdot 4 / 200 = -0,1$$

Conclusie: Als $p_x \uparrow \downarrow$ met 1% $\Rightarrow q_{vx} \downarrow \uparrow$ met 0,1%

Ad B) Kruiselingse elasticiteit:**I) Segmentelasticiteit:**

$$E_k = \frac{\% \Delta q_{vx}}{\% \Delta p_y} \Rightarrow E_k = \frac{\Delta q_{vx}/q_{vx}}{\Delta p_y/p_y}$$

II) Puntelasticiteit:

$$E_k = \frac{dq_{vx}/q_{vx}}{dp_y/p_y} \Rightarrow E_k = \frac{dq_{vx}}{q_{vx}} \cdot \frac{p_y}{dp_y} \Rightarrow E_k = \frac{dq_{vx}}{dp_y} \cdot \frac{p_y}{q_{vx}}$$

$$\frac{dq_{vx}}{dp_y} = \text{richtingscoëfficiënt in de } q_{vx}\text{-functie} \Rightarrow \text{staat in de } q_{vx}\text{-functie vóór de } p_y$$

Voorbeeld: $q_{vx} = -5 \cdot p_x + 10 \cdot p_y + 0,6 \cdot i + 100$
 $p_x = 4, \quad p_y = 6, \quad i = 100 \Rightarrow q_{vx} = 200$

Puntelasticiteit:

$$E_k = \frac{dq_{vx}}{dp_y} \cdot \frac{p_y}{q_{vx}} = +10 \cdot 6/200 = +0,3$$

Conclusie: Als $p_x \uparrow \downarrow$ met 1% $\Rightarrow q_{vy} \uparrow \downarrow$ met 0,3%

Ad C) Inkomenselasticiteit:**I) Segmentelasticiteit:**

$$E_i = \frac{\% \Delta q_v}{\% \Delta i} \Rightarrow E_i = \frac{\Delta q_v/q_v}{\Delta i/i}$$

II) Puntelasticiteit:

$$E_i = \frac{dq_v/q_v}{di/i} \Rightarrow E_i = \frac{dq_v}{q_v} \cdot \frac{i}{di} \Rightarrow E_i = \frac{dq_v}{di} \cdot \frac{i}{q_v}$$

$$\frac{dq_v}{di} = \text{richtingscoëfficiënt in de } q_{vx}\text{-functie} \Rightarrow \text{staat in de } q_{vx}\text{-functie vóór de } i.$$

Voorbeeld: $q_{vx} = -5 \cdot p_x + 10 \cdot p_y + 0,6 \cdot i + 100$
 $p_x = 4, \quad p_y = 6, \quad i = 100 \Rightarrow q_{vx} = 200$

Puntelasticiteit:

$$E_i = \frac{dq_v}{di} \cdot \frac{i}{q_v} = +0,6 \cdot 100/200 = +0,3$$

Conclusie: Als $i \uparrow \downarrow$ met 1% $\Rightarrow q_{vx} \uparrow \downarrow$ met 0,3%

Extra / eigen aantekeningen: