
© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Economie Samenvatting H11

Paragraaf 1 Inkomens- en productiebegrippen

Toegevoegde waarde = de waarde die tijdens het productieproces met behulp van
productiefactoren aan gebruikte grond- en hulpstoffen (en diensten van derden) wordt
toegevoegd.

Toegevoegde waarde van alle ondernemingen = de waarde van de verkopen van alle
ondernemingen, verminderd met de waarde van de gebruikte goederen en diensten die ze bij
andere ondernemingen hebben gekocht.

Toegevoegde waarde van de overheid = de som van de ambtenarensalarissen.

Netto toegevoegde waarde = bruto toegevoegde waarde – afschrijvingen.

Binnenlands product = de toegevoegde waarde van ondernemingen en de overheid in één jaar.

Netto binnenlands product = som van alle bruto toegevoegde waarden van ondernemingen en
de overheid gedurende een jaar – de afschrijvingen van ondernemingen en de overheid
gedurende een jaar.

Nationaal inkomen (nationaal product) = binnenlands inkomen (binnenlands product) +
primair inkomen als beloning voor het gebruik van productiefactoren van Nederlandse
ingezetenen in het buitenland – primair inkomen als beloning voor het gebruik van
productiefactoren van niet-ingezetenen in Nederland.

Saldo uit het buitenland ontvangen primaire inkomens = het verschil tussen binnenlands
inkomen en het nationaal inkomen.

Het CBS heeft twee rekenmethodes voor het nationaal inkomen:

- Objectieve methode: alle toegevoegde waarden van Nederlandse ondernemingen en de
overheid bij elkaar optellen, rekening houdend met het saldo uit het buitenland
ontvangen primaire inkomens.

- Subjectieve methode: de beloningen die de economische subjecten (de bezitters van de
productiefactoren) ontvangen voor het ter beschikking stellen van de
productiefactoren; hierbij maakt het CBS gebruik van gegevens van de belastingdienst

De productiefactoren zijn:

- loon
- interest
- pacht/huur
- winst

Het binnenlands product en het nationaal product kunnen berekend worden tegen factorkosten
of tegen marktprijzen. Als ze tegen factorkosten worden berekend, dan zijn de prijzen van de
producten en diensten gebaseerd op de vergoeding voor het gebruik van de productiefactoren.
Nationaal product tegen marktprijzen = nationaal product tegen factorkosten + som
kostprijsverhogende belastingen – som kostprijsverlagende subsidies.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Kostprijsverhogende (indirecte) belastingen zijn bijv.: BTW, invoerrechten en accijnzen.

(Vrij) beschikbaar inkomen = het inkomen dat iemand ‘overhoudt’ na het betalen van
belastingen en sociale premies en het ontvangen van inkomensafhankelijke subsidies en
sociale uitkeringen.

Het kenmerk van inkomensoverdrachten (zoals belastingen, premies, subsidies en
uitkeringen) is dat de ontvanger geen direct aanwijsbare tegenprestatie levert aan de gever.

Beschikbaar nationaal inkomen = nationaal inkomen + ontvangen inkomensoverdrachten uit
het buitenland – betaalde inkomensoverdrachten aan het buitenland.

Investeren = de aanschaf van nieuwe kapitaalgoederen door ondernemingen.

Netto-investeringen = bruto-investeringen in vaste activa + toename voorraden –
afschrijvingen.

Paragraaf 2 De economische kringloop

Economische kringloop = een modelmatige weergave van het economisch proces.

Economisch proces = het proces van de vraag naar en het aanbod van goederen,
productiemiddelen en f inanciële middelen dat zich gedurende een bepaalde periode in een
land afspeelt.

Het CBS onderscheidt vijf sectoren:

- de gezinshuishoudingen (de gezinnen)
- de bedrijfshuishoudingen (de ondernemingen)
- de overheid en de instellingen die de sociale verzekeringen verzorgen (tezamen de

collectieve sector)
- de financiële instellingen (banken en verzekeringsmaatschappijen)
- het buitenland

Particuliere sector (marktsector) = de gezins- en de bedrijfshuishoudingen.

Paragraaf 3 Macro-economische identiteiten

Macro-economische identiteit = een noodzakelijke gelijkheid tussen twee of meer macro-
economische grootheden; bijvoorbeeld: Y = C + I + O + E – M of Y = C + S + B.

Y = nationaal inkomen E = export
C = particuliere consumptie M = import
I = particuliere investeringen S = particuliere besparingen.
O = overheidsbestedingen B = belastingen

Macro-economische grootheid = een geaggregeerde (samengevoegde) grootheid,
bijvoorbeeld: C.
Uit de 2 macro-economische identiteiten volgt: S + B = I + O + E – M; de grootheden kunnen
worden gerangschikt naar sector, zodat de volgende sectorvergelijking ontstaat:
(S – I) + (B – O) = (E – M). Deze wordt ook wel de macro-economische balansvergelijking
genoemd.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

(S – I) = het spaarsaldo van de particuliere sector.
(B – O) = het spaarsaldo van de overheid.
(E – M) = het saldo op de lopende rekening van de betalingsbalans (uitvoersaldo/nationaal
inkomenssaldo).

Nationaal spaarsaldo = het spaarsaldo van de particuliere sector + het spaarsaldo van de
overheid.

Paragraaf 4 De confrontatie van middelen en bestedingen

Hoeft niet!

Paragraaf 5 Keynes en de klassieken

Hoeft niet!

Paragraaf 6 Het evenwichtsinkomen

Consumptie is gedeeltelijk afhankelijk van de hoogte van het nationaal inkomen en
gedeeltelijk onafhankelijk.

Autonome consumptie = consumptie die onafhankelijk is van de hoogte van het nationaal
inkomen.

De consumptiefunctie geeft het verband weer tussen de consumptieve bestedingen van de
gezinnen en het nationaal inkomen. De algemene gedaante van deze macro-economische
consumptiefunctie (in het keynesiaanse tweesectorenmodel) luidt:
C = cY + C0 C = voorgenomen consumptie

c = marginale consumptiequote
C0 = autonome consumptie
Y = nationaal inkomen

De marginale consumptiequote (mcq) geeft de verhouding weer tussen de verandering van de
consumptie en de verandering van de omvang van het nationaal inkomen.
 ∆C
mcq = c = -----
 ∆Y

De gemiddelde consumptiequote (gcq) geeft de verhouding tussen de omvang van de
consumptie en de omvang van het nationaal inkomen weer.
 C
gcq = ----
 Y
Sparen (in een economie zonder overheid) = het niet aan consumptie besteden van het
nationaal inkomen.

S = Y – C S = besparingen
of S = sY + S0 s = marginale spaarquote
 S0 = autonome besparingen

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Een toename van de autonome consumptie leidt tot een afname van de autonome besparingen.
Een afname van de besparingen leidt tot een toename van Y.
De marginale spaarquote (msq) geeft de verhouding weer tussen de toename van de omvang
van de besparingen en de toename van de omvang van het nationaal inkomen.
 ∆S
msq = -----
 ∆Y

De gemiddelde spaarquote (gsq) geeft de verhouding weer tussen de hoogte van de
besparingen en de hoogte van het nationaal inkomen.
 S
gsq = ----
 Y

In het keynesiaanse tweesectorenmodel geldt altijd: c + s = 1.
In een model zonder autonome consumptie geldt: mcq = gcq en msq = gsq.

Ceteris paribus-voorwaarde = bij de beschrijving van oorzaak en gevolg tussen bepaalde
variabelen wordt verondersteld dat andere grootheden het verband dat tussen de onderzochte
variabelen bestaat, niet beïnvloeden; oftewel: ‘alle overige omstandigheden blijven gelijk’.

In zijn algemene gedaante ziet een keynesiaans model van een gesloten economie zonder
overheid er als volgt uit:
1. C = cY + C0 0 < c < 1 C0 > 0 C = voorgenomen consumptie
2. I = I0 I0 > 0 c = marginale consumptiequote
3. Y = C + I C0 = autonome consumptie
4. EV = C + I I = voorgenomen investeringen
5. Y = EV I0 = autonome investeringen
 Y = nationaal inkomen
 EV = effectieve vraag
Door van een gesloten economie zonder overheid uit te gaan, zien we af van de invloed van
de overheid en het buitenland op de effectieve vraag.

EV = voorgenomen (ex ante) bestedingen = ex ante consumptie + ex ante investeringen
(ex ante = vooraf).

Vergelijking 1 (de consumptiefunctie) en vergelijking 2 (de investeringsfunctie) zijn
voorbeelden van gedragsvergelijkingen. Vergelijking 3 is de evenwichtsvoorwaarde.
Vergelijking 4 is een definitievergelijking. Vergelijking 5 is een macro-economische
identiteit.

Gedragsvergelijking = een vergelijking die het gedrag van deelnemers aan het economisch
verkeer weergeeft.
Definitievergelijking = een vergelijking die voortvloeit uit de omschrijving van bepaalde
begrippen en die altijd geldig blijft.

Evenwichtsvoorwaarde = hiermee kan de waarde van Y worden berekend waarbij het model
in evenwicht is; oftewel: waarbij aan alle vergelijkingen is voldaan.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Exogene grootheden = van buitenaf gegeven variabelen waarvan de omvang bekend is en die
de uitkomst van het model bepalen; bijvoorbeeld: C0 of I0.

Endogene grootheden = variabelen die door het model moeten worden verklaard en waarvan
de omvang onbekend is; bijvoorbeeld: C.

Bij het oplossen van een model worden de endogene grootheden uitgedrukt in de exogene
grootheden.

Ex post bestedingen = de gerealiseerde bestedingen waarbij in het model inkomensevenwicht
heerst (ex post = achteraf).
 _ _ _
De waarde van Y, C en I waarbij het model in evenwicht is, duiden we aan met Y, C en I.
De oplossings- of evenwichtsvergelijking van het model is:

_ 1 _ C0 + I0
Y = ------ (C0 + I0) of Y = ----------
 1 – c 1 – c

Er is sprake van inkomensevenwicht bij die waarde van Y, waarbij alle voorgenomen
bestedingen kunnen worden gerealiseerd.
Ook is het model op te lossen via: S = I.

Het evenwichtsinkomen is grafisch te vinden door het snijpunt te bepalen van de lijn die de
effectieve vraag weergeeft en de lijn die de evenwichtsvoorwaarde geeft óf door het snijpunt
te bepalen van de lijn die de investeringsfunctie weergeeft en de lijn die de spaarfunctie
weergeeft.

Paragraaf 7 Gevolgen van een verandering van de effectieve vraag

De effectieve vraag kan stijgen door:

- een toename van de mcq (= c)
- een toename van de autonome investeringen
- een toename van de autonome consumptie
- een afname van de autonome besparingen

Paragraaf 8 De multiplier

Multiplier = het getal waarmee de verandering van de autonome bestedingen
vermenigvuldigd moet worden om de verandering van het evenwichtsinkomen te vinden.

∆(C0 + I0) x multiplier = ∆Y

 verandering van het nationaal inkomen
Multiplier = --
 verandering van de autonome bestedingen

Verklaring werking multiplier: ↑Y → ↑C → ↑Y → ↑C → enz., enz., enz.
 → ↑S → ↑S

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

De stijgingen van Y, C en S worden steeds kleiner. Dit komt doordat een stijging van het
inkomen voor een deel gespaard en dus niet besteed wordt. Door dit spaarlek stijgt Y steeds
minder.

Uit de oplossingsvergelijking van het tweesectorenmodel volgt:
 1 ∆Y 1
∆Y = ------ x ∆(C0 + I0) of -------------- = ------
 1 – c ∆(C0 + I0) 1 – c

 1
De multiplier is gelijk aan: -------
 1 – c

Paragraaf 9 Het bestedingsevenwicht

Bij de situatie van inkomensevenwicht hoeft geen volledige werkgelegenheid te bestaan.

Bestedingsevenwicht = de toestand waarbij het nationaal inkomen dat niveau heeft waarop er
geen sprake meer is van conjunctuurwerkloosheid.

Er is sprake van bestedingsevenwicht bij die waarde van Y waarbij de productiecapaciteit
volledig wordt benut. Deze waarde geven we aan met Yfe (fe = full employment).

Productiecapaciteit = arbeidsproductiviteit (apt) x aangeboden hoeveelheid arbeid (Aa).
 _ _
Bij onderbesteding geldt: Yfe > Y Bij overbesteding geldt: Yfe < Y

Bij overbesteding stijgt Y niet meer reëel, maar uitsluitend nominaal (de stijging van Y wordt
dan dus alleen veroorzaakt door bestedingsinflatie).

Om de conjunctuurwerkloosheid op te heffen, moet het evenwichtsinkomen verhoogd worden
tot aan het bestedingsevenwicht.

Paragraaf 10 Soorten van vergelijkingen, variabelen en evenwichtsvoorwaarden

Bij het uitgebreide keynesiaanse model komen er nog een aantal vergelijkingen bij, zoals
institutionele en technische vergelijkingen.

Institutionele vergelijking = een vergelijking die verbanden weergeeft die het gevolg zijn van
maatschappelijke regelgeving; bijvoorbeeld: B = bY + B0.

Technische vergelijking = een vergelijking die betrekkingen weergeeft die econometrisch zijn
bepaald; bijvoorbeeld: Y = k x K.
Kapitaalproductiviteit = de productie per eenheid kapitaal per tijdseenheid.
 Yk* k = kapitaalproductiviteit
k = ------ of Yk* = k x K Yk* = de maximaal mogelijke productie op basis van
 K kapitaalgoederenvoorraad
 K = kapitaalgoederenvoorraad
Ya* = apt x Aa Ya* = de maximaal mogelijke productie op basis van

 arbeid

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

De groei van het nationaal inkomen op de lange termijn is afhankelijk van de groei van de
productiecapaciteit. Als Yk* < Ya*, dan is de kapitaalschaarste het knelpunt voor groei van
de productiecapaciteit. Als Yk* > Ya*, dan is de arbeidsschaarste de knelpuntsfactor.
Bij economische groei zonder technische ontwikkeling is er sprake van een toename van de
kapitaalgoederenvoorraad en van de hoeveelheid arbeid in dezelfde mate, hierdoor blijven de
kapitaal- en de arbeidsproductiviteit gelijk. Bij economische groei met technische
ontwikkeling neemt de waarde van de kapitaalgoederen (de kapitaalintensiteit) toe en neemt
de hoeveelheid arbeid die nodig is voor de productie naar verhouding af. De kapitaal- en de
arbeidsproductiviteit stijgen.

Doelvariabelen = geven het doel aan van deelnemers aan het economisch verkeer;
bijvoorbeeld: de regering wil (E – M = 0).

Instrumentvariabelen = grootheden die door deelnemers aan het economisch verkeer worden
vastgesteld om een bepaald doel te bereiken; bijvoorbeeld: b, B0 en O0 voor de overheid om
(B – O = 0) te krijgen.

Exogene variabelen = zijn buiten het model om gegeven en bepalen de uitkomst van het
model; bijvoorbeeld: c, C0, I0.

Endogene variabelen = grootheden waarvan de grootte door het model moet worden bepaald;
bijvoorbeeld: M, S, B.

Voorraadgrootheid = een momentopname van een grootheid; bijvoorbeeld: Aa.

Stroomgrootheden = geven de omvang van bepaalde grootheden weer gedurende een periode;
bijvoorbeeld: Y (gaat namelijk over een bepaald jaar).

In een keynesiaans model met overheid hangt de consumptie af van het besteedbaar inkomen
(Y – B), maken de overheidsbestedingen (die autonoom worden verondersteld) deel uit van de
effectieve vraag en is er een belastingfunctie:
C = c(Y – B) + C0 O = overheidsbestedingen

O = O0 O0 = autonome overheidsbestedingen
B = bY + B0 B = overheidsontvangsten
 b = belastingquote
 B0 = autonome belastingen

Als B0 > 0, dan zijn er ontvangsten die onafhankelijk zijn van de hoogte van het nationaal
inkomen, dit zijn bijvoorbeeld leges die betaald moeten worden voor een paspoort. Als B0 <
0, dan is er een progressief belastingstelsel, omdat B0 dan aangeeft dat er een belastingvrij
bedrag is.

Paragraaf 11 De overheid in het keynesiaanse model

 verandering belastingopbrengst ∆B
Marginale belastingquote = --------------------------------------- = -----
 verandering nationaal inkomen ∆Y

 omvang belastingopbrengst B
Gemiddelde belastingquote = ---------------------------------- = ---

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

 omvang nationaal inkomen Y

Het keynesiaanse model met overheid ziet er als volgt uit:

1. C = c(Y – B) + C0
2. B = bY + B0
3. I = I0
4. O = O0
5. Y = C + I + O
6. EV = C + I + O
7. Y = EV
8. Yfe

De evenwichtsvergelijking is :
_ -cB0 + C0 + I0 + O0
Y = ------------------------
 1 – c + cb

De multiplier is in dit model kleiner dan het tweesectorenmodel, omdat een deel van het extra
inkomen via een belastinglek naar de overheid verdwijnt.
 – c
De multiplier voor B0 is gelijk aan: ------------
 1 – c + cb

Wanneer er in het model geen autonome belastingen zijn is de evenwichtsvergelijking:
_ 1
Y = ------------- x (C0 + I0 + O0)
 1 – c + cb
 1
En de multiplier is dan : -------------
 1 – c + cb

Deze multiplier geldt ook voor een model waarin wel autonome belastingen zijn, alleen geldt
deze dan alleen voor de autonome consumptie, investeringen en overheidsbestedingen en niet
voor de autonome belastingen.
Bij overheidsbestedingen is er meestal een sprake van een inverdieneffect: de overheid
ontvangt een deel van de extra bestedingen via een hogere belastingopbrengst terug. Dit komt
door het belastinglek.

Paragraaf 12 De sociale verzekeringen in het keynesiaanse model

Collectievenlastendruk = het percentage van het nationaal inkomen dat in de vorm van
belastingen, sociale premies en enkele niet-belastingontvangsten van de overheid aan de
collectieve sector moet worden afgestaan.

 collectieve lasten
Collectievenlastendruk = ------------------------ x 100%
 nationaal inkomen

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Uitgaven collectieve sector = overheidsbestedingen + overdrachtsuitgaven van de overheid en
van de instellingen die de sociale verzekeringen verzorgen.

Overdrachtsuitgaven leggen, in tegenstelling tot overheidsbestedingen geen direct beslag op
de productiecapaciteit.

De sociale zekerheid kan als volgt worden weergegeven:

1. SU = Ninactief x u SU = totale uitgaven voor sociale uitkeringen
2. SP = spY SP = totale bedrag van betaalde sociale premies
3. Y = Nactief x apt u = uitkering per inactieve
4. SP = SU sp = sociale premiedruk

Nactief = aantal actieven (in arbeidsjaren)
Ninactief = aantal inactieven (in arbeidsjaren)

Een keynesiaans model met sociale verzekeringen kan er zo uitzien:

1. C = c(Y – B – Sp + Ou) + C0 O = (totale) overheidsuitgaven
2. B = bY – B0 Ob = overheidsbestedingen
3. Sp = spY Ou = overdrachtsuitgaven (sociale uitkeringen)
4. I = I0 W = werkloosheid
5. O = Ob + Ou Na = omvang beroepsbevolking (arbeidsaanbod)
6. Ob = obY + O0 Nv = werkgelegenheid (arbeidsvraag)
7. Ou = ouW + Ou0 ob = overheidsbestedingenquote
8. W = Na – Nv ou = overdrachtsuitgavenquote
9. Na = Na Ou0 = autonome overdrachtsuitgaven

 Y

10. Nv = -----
 apt

Paragraaf 13 Looninkomen en niet-looninkomen in het keynesiaanse model

We kunnen het nationaal inkomen verdelen in looninkomen en niet-looninkomen of
restinkomen (pacht, huur, interest, winst). De consumptiequote van looninkomen is over het
algemeen hoger dan die van niet-looninkomen, omdat looninkomen vooral door de lagere
inkomensgroepen wordt ontvangen en niet-looninkomen door de hogere inkomensgroepen.
Lagere inkomensgroepen hebben over het algemeen minder geld om te sparen en besteden
dus een groter deel van hun inkomen dan hogere inkomensgroepen.
Als de arbeidsinkomenquote toeneemt, zal dit vooral ten koste gaan van de winst, omdat huur,
pacht en interest betrekkelijk constant zijn.

Een keynesiaans model met looninkomen en niet-looninkomen kan er als volgt uitzien:

1. C = Cl + Cn + C0 Cl = consumptie uit looninkomen
2. Cl = cl(Yl – blY l) Cn = consumptie uit niet-looninkomen
3. Cn = cn(Yn – bnYn) cl = consumptiequote looninkomen
4. B = Bl + Bn cn = consumptiequote niet-looninkomen
5. Bl = blYl Yl = de looninkomens
6. Bn = bnYn Yn = de niet-looninkomens
7. I = I0 Bl = belasting op looninkomen
8. O = O0 Bn = belasting op niet-looninkomen
9. Y = Yl + Yn bl = belastingquote op looninkomen
10. Y = C + I + O bn = belastingquote op niet-looninkomen

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

11. EV = C + I + O
12. Y = EV

Paragraaf 14 Het buitenland in het keynesiaanse model

Bij een uit gebreid keynesiaans model met de sectoren overheid en buitenland moeten we
rekening houden met de import (M) en de export (E). Een overschot op de lopende rekening
van de betalingsbalans (E – M) kan worden veroorzaakt door zowel een toename van E als
door een afname van M. Wordt het overschot veroorzaakt door een toename van E, dan komt
dit door een stijging van de wereldhandel, dit is een gunstige ontwikkeling. Wordt het echter
veroorzaakt door een afname van M, dan komt de stijging door afname van de binnenlandse
bestedingen, wat een teken van laagconjunctuur is.

Een keynesiaans model met buitenland kan er als volgt uitzien:

1. C = c(Y – B) + C0 M = import
2. I = I0 m = importquote
3. B = bY E = export
4. O = O0 e = exportquote van de dollarkoers
5. M = mY Pdollar = de dollarkoers
6. E = ePdollar + fXeu f = exportquote van het EU-inkomen
7. Y = C + I + O + (E – M) Xeu = het totale EU-inkomen

De oplossings vergelijking voor het evenwichtsinkomen is dan:
_ C0 + I0 + O0 + ePdollar + fXeu
Y = ----------------------------------
 1 – c + bc + m

 1
De multiplier is: -----------------
 1 – c + bc + m

De multiplier is door de uitbreiding van het model met het buitenland verandert. Doordat er
nu ook een importlek is, een deel van extra inkomen zal in het buitenland worden besteed en
verdwijnen, is de multiplier kleiner dan een model zonder buitenland.

Soms wordt de export onafhankelijk verondersteld in een keynesiaans model met buitenland
en soms wordt het afhankelijk verondersteld, van bijvoorbeeld valutakoersen of inkomens van
het buitenland.
Paragraaf 15 Variaties in het keynesiaanse model

Een voorbeeld van een keynesiaans model met milieuheffingen:

1. C = c(Y – B – H) + C0 H = milieuheffingen
2. B = bY h = milieuheffingsquote
3. H = hY + H0 H0 = autonome milieuheffingen
4. Ig = igC + Ig0 Ig = netto-investeringen goederensector
5. Id = idC + Id0 ig = investeringsquote goederensector
6. I = Ig + Id Ig0 = autonome investeringen goederensector
7. G = G Id = netto-investeringen dienstensector
8. EV = C + I + G id = investeringsquote dienstensector
9. Y = W Id0 = autonome investeringen dienstensector
10. W = EV I = nettobedrijfsinvesteringen

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

G = overheidsbestedingen
W = netto nationaal product

De prijselasticiteit van de export (Epe) en van de import (Epi) kan onderdeel vormen van het
keynesiaanse model.
 procentuele verandering van het volume van de export
Epe = --
 procentuele verandering van het prijspeil van de export uitgedrukt in de

 buitenlandse valuta

procentuele verandering van het volume van de import
Epi = --
 procentuele verandering van het prijspeil van de import uitgedrukt in de

 eigen valuta

Het hangt van de waarde van de Epe en de Epi af in welke mate een verandering van de
wisselkoers zal leiden tot een verandering van de uitvoer- of de invoerwaarde.

Een keynesiaans model met rente kan de volgende vorm hebben:

1. C = c1(Y – B) – c2R + C0 c1 = consumptiequote van de rentestand
2. B = bY + B0 c2 = consumptiequote van het besteedbaar inkomen
3. O = O0 C0 = onafhankelijke besparingen
4. I = – i1R + I0 R = rentestand
5. R = – r(B – O) + R0 i1 = investeringsquote van de rentestand
6. EV = C + I + O i2 = investeringsquote van het nationaal inkomen
7. W = EV r = rentequote van het begrotingssaldo
8. Y = W R0 = onafhankelijke rentestand

De rentevoet heeft op diverse manieren invloed op de economie van een land. Er bestaat een
negatief verband tussen de rentevoet en de consumptieve bestedingen enerzijds en tussen de
rentevoet en de investeringen anderzijds.

Een keynesiaans model kan meerdere multipliers hebben; voor elke endogene grootheid kan
er dan een andere multiplier zijn (C0, I0, S0 en E0 kunnen dus iedere een eigen multiplier
hebben). De waarde van de verschillende multipliers wordt dan gegeven of is te bepalen aan
de hand van de oplossingsvergelijking van het model.

Investeringen kunnen een positief verband tonen met de overheidsbestedingen, maar ook met
bijvoorbeeld de bevolkingstoename.

Paragraaf 16 Het keynesiaanse conjunctuur/structuurmodel

Aanbodblok = enkele vergelijkingen die in het keynesiaanse model kunnen worden
opgenomen om de omvang en de kwaliteit van de productiefactoren arbeid en kapitaal aan te
geven.

De keynesiaanse modellen tot nu toe bestonden uit alleen een vraagblok. Ze gaven dus alleen
de conjuncturele situatie van een economie weer. Met het aanbodblok wordt ook de
structurele situatie van een economie erbij betrokken. Een keynesiaans model met een vraag-
en een aanbodblok wordt ook wel een conjunctuur/structuurmodel genoemd.

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

© http://www.economiepagina.com – Alle nutt ige economielinks bij elkaar !

Bij het aanbodblok van het keynesiaanse model spelen de volgende twee vergelijkingen een
rol:
Y* = k x K Y* = de productiecapaciteit (de maximaal haalbare productie)
en K = de kapitaalgoederenvoorraad
Y* = a x Av* Av* = de maximale arbeidsvraag (de arbeidsvraag bij de

 maximaal haalbare productie)
k = de kapitaalproductiviteit
a = de arbeidsproductiviteit

Verder zijn er nog de volgende vergelijkingen in het aanbodblok:
Aa = A0 Aa = arbeidsaanbod (de beroepsbevolking)
 Y Av = de arbeidsvraag bij een bepaalde waarde van Y
Av = ------- of Y = a x Av U = de totale werkloosheid
 a Us = de structuurwerkloosheid
U = Aa – Av Uc = de conjunctuurwerkloosheid
Us = Aa – Av*
Uc = U – Us

De conjunctuurwerkloosheid is ook op de volgende manier te berekenen:

 Y* – Y
Uc = ----------
 a

Bij structuurwerkloosheid is de productiefactor kapitaal de knelpuntsfactor.

