

LEERWERKBOEK
COMMERCIEEL
NIVEAU 3&4

InBusiness

Algemene economie

InBusiness

Algemene economie

Colofon

Over ThiemeMeulenhoff

ThiemeMeulenhoff ontwikkelt zich van educatieve uitgeverij tot een learning design company. We brengen content, leerontwerp en technologie samen. Met onze groeiende expertise, ervaring en leeroplossingen zijn we een partner voor scholen bij het vernieuwen en verbeteren van onderwijs. Zo kunnen we samen beter recht doen aan de verschillen tussen lerenden en scholen en ervoor zorgen dat leren steeds persoonlijker, effectiever en efficiënter wordt.

Samen leren vernieuwen.

www.thiememeulenhoff.nl

ISBN 9789006314939

ISBN 9789006314946

1 e druk, 1 e oplage, 2020

© ThiemeMeulenhoff, Amersfoort, 2020

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16B Auteurswet 1912 j° het Besluit van 23 augustus 1985, Stbl. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan Stichting Publicatie- en Reproductierechten Organisatie (PRO), Postbus 3060, 2130 KB Hoofddorp (www.stichting-pro.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) dient men zich tot de uitgever te wenden. Voor meer informatie over het gebruik van muziek, film en het maken van kopieën in het onderwijs zie www.auteursrechtenonderwijs.nl.

De uitgever heeft ernaar gestreefd de auteursrechten te regelen volgens de wettelijke bepalingen. Degenen die desondanks menen zekere rechten te kunnen doen gelden, kunnen zich alsnog tot de uitgever wenden.

Deze uitgave is volledig CO₂-neutraal geproduceerd. Het voor deze uitgave gebruikte papier is voorzien van het FSC®-keurmerk. Dit betekent dat de bosbouw op een verantwoorde wijze heeft plaatsgevonden.

Voorwoord

Het middelbaar beroepsonderwijs verandert voortdurend onder invloed van maatschappelijke ontwikkelingen en in het bijzonder door de eisen die de beroepspraktijk aan de opleidingen stelt. Daartoe behoren nieuwe kwalificatiedossiers, maar ook ontwikkelingen zoals een breed eerste jaar voor economie opleidingen.

Voor die opleidingen brengt ThiemeMeulenhoff nu de modulaire economie methode *InBusiness* uit:

- Als vervolg op de methode *Rendement* voor de commerciële beroepsopleidingen is er nu *InBusiness Commercieel*.
- Als vervolg op de methode *BV in Balans* voor de financiële beroepsopleidingen, is er nu *InBusiness Financieel*.

InBusiness is opgebouwd uit een groot aantal leereenheden, die op drie verschillende manieren aangeboden worden:

- Als hoofdstukken in een standaardboek met een vaste volgorde over één vakgebied of hoofdonderwerp;
- Als hoofdstukken in een door de docent zelf samen te stellen Boek Opmaat, desgewenst met verschillende onderwerpen commercieel en financieel, in een zelf te bepalen volgorde;
- Als complete leereenheden in de interactieve digitale leeromgeving eDition met directe feedback en resultatenoverzicht. Deze bevat de volledige theorie en alle opdrachten, zeer geschikt voor meer zelfstandig werken door studenten en voor afstandsonderwijs.

De methode *InBusiness* is ontwikkeld door ervaren auteurs, die in de leereenheden een duidelijke verbinding leggen tussen theorie en praktijk. De didactische opbouw van elke leereenheid is gebaseerd op het zes-leerfasen model: Introductie, Theorie, Verwerking, Toepassing, Evaluatie/zelftoets, Toetsing.

LET OP: Bij dit standaardboek behoort een basislicentie voor toegang tot de digitale leeromgeving *eDition*. Iconen helpen je daarbij op weg.

Hiermee word je verwezen naar de digitale leeromgeving *eDition*, waar je de volgende onderdelen vindt die behoren tot de standaardinhoud van elke leereenheid van *InBusiness Commercieel*:

- Extra verwerkings- en toepassingsvragen
- Video's
- Samenvatting
- Test je kennis en inzicht

De serie *InBusiness* is met de grootste zorg ontwikkeld. Wij hopen dat u met plezier met *InBusiness* werkt. Wanneer u vragen of suggesties heeft, neem dan contact met ons op.

De auteurs en uitgever

Inhoudsopgave

Voorwoord	3
1 AE01 Een duurzame economie	9
Theorie	10
Introductie	10
1 Een duurzame economie	12
2 Duurzaamheid	19
3 Klimaatverandering en duurzame energie	23
4 Maatschappelijk verantwoord ondernemen	26
Video (online)	27
Begrippen	27
Opdrachten	29
Verwerkingsvragen	29
Extra verwerkingsvragen (online)	39
Toepassingsvragen	40
Extra toepassingsvragen (online)	45
Evaluatie en reflectie	46
Samenvatting (online)	46
Checklist	46
Test je kennis en inzicht (online)	46
2 AE02 Productiefactoren	47
Theorie	48
Introductie	48
1 Soorten productiefactoren	50
2 Arbeid	51
3 Kapitaal	52
4 Ondernemerschap	54
5 Investerings	55
Video (online)	57
Begrippen	57
Opdrachten	59
Verwerkingsvragen	59
Extra verwerkingsvragen (online)	63
Toepassingsvragen	64
Extra toepassingsvragen (online)	69
Evaluatie en reflectie	70
Samenvatting (online)	70
Checklist	70
Test je kennis en inzicht (online)	70

3	AE03 Sectoren en de economische kringloop	71
	Theorie	72
	Introductie	72
	1 Economische kringloop	74
	2 Geld- en goederenstroom	75
	3 Producieren	78
	Video (online)	82
	Begrippen	82
	Opdrachten	83
	Verwerkingsvragen	83
	Extra verwerkingsvragen (online)	89
	Toepassingsvragen	90
	Extra toepassingsvragen (online)	93
	Evaluatie en reflectie	94
	Checklist	94
	Samenvatting (online)	94
	Test je kennis en inzicht (online)	94
4	AE04 Koopkracht	95
	Theorie	96
	Introductie	96
	1 Koopkracht	98
	2 Inflatie	99
	3 Inkomensverschillen	100
	Video (online)	104
	Begrippen	104
	Opdrachten	105
	Verwerkingsvragen	105
	Extra verwerkingsvragen (online)	107
	Toepassingsvragen	108
	Extra toepassingsvragen (online)	111
	Evaluatie en reflectie	112
	Checklist	112
	Samenvatting (online)	112
	Test je kennis en inzicht (online)	112
5	AE05 Markten en vraag	113
	Theorie	114
	Introductie	114
	1 Soorten markten	116
	2 Vraag	118
	3 Hoe groot is de markt?	121
	Video (online)	124
	Begrippen	124
	Opdrachten	125
	Verwerkingsvragen	125
	Extra verwerkingsvragen (online)	128
	Toepassingsvragen	129
	Extra toepassingsvragen (online)	132
	Evaluatie en reflectie	133
	Checklist	133
	Samenvatting (online)	133
	Test je kennis en inzicht (online)	133

6 AE06 Handel	135
Theorie	136
Introductie	136
1 Handel en distributie	138
2 Handelaren	139
3 Bedrijfskolom	142
Video (online)	146
Begrippen	147
Opdrachten	149
Verwerkingsvragen	149
Extra verwerkingsvragen (online)	153
Toepassingsvragen	154
Extra toepassingsvragen (online)	158
Evaluatie en reflectie	159
Checklist	159
Samenvatting (online)	159
Test je kennis en inzicht (online)	159
Register	161

COMMERCIEEL

InBusiness

AE01

1 Een duurzame economie

Auteur
Henk Tijssen

Eindredactie
Evelien van Dijk
Jacqueline de Kok

THEORIE

Introductie

Schone vuilniswagens voor een duurzame economie

Vanaf 2030 geen nieuwe vervuilende vuilniswagens in de straat en in de jaren erna alle vuilniswagens volledig zonder uitstoot van uitlaatgassen. Die afspraak maken het ministerie van Infrastructuur en Waterstaat, diverse gemeenten en een aantal partijen uit de reinigingsbranche vandaag op een grote bijeenkomst over duurzaam vervoer. Emissieloze reinigingsvoertuigen stoten geen CO₂, stikstof en fijnstof uit tijdens het rijden. Daarmee zijn ze goed voor het klimaat en de schone lucht in de steden. En ze zijn vaak ook nog eens een stuk stiller, wat de leefbaarheid ten goede komt. Diverse gemeenten maakten hier afspraken over. Verantwoordelijk staatssecretaris Stientje van Veldhoven (Infrastructuur en Waterstaat) vindt het een mooie stap in de uitvoering van het eerder gesloten klimaatakkoord: “De woorden ‘schoon’ en ‘vuilniswagen’ klinken misschien niet meteen als een logische combinatie. Maar als je bedenkt dat er zo’n 6000 reinigingsvoertuigen door onze straten rijden moet het dat wel worden.”

Bron: rijksoverheid.nl

Figuur 1 Een elektrische vuilniswagen in Amsterdam

Shutterstock

Leerdoelen

Kennis:

- Ik kan de begrippen behoeften en middelen beschrijven.
- Ik kan de begrippen consumptiehuishouding, maatschappelijk verantwoord ondernemen en ecologisch evenwicht beschrijven.
- Ik kan de begrippen culturele factoren, fair trade en macro-, meso en microfactoren beschrijven.
- Ik kan het begrip economische kringloop en economische middelen beschrijven.
- Ik kan uitleggen wat millenniumdoelen zijn.
- Ik kan de begrippen reputatie, relatie en ruil uitleggen.
- Ik kan de begrippen welvaart, welstand en welzijn benoemen.
- Ik kan de begrippen people, planet en profit beschrijven.

Begrip:

- Ik kan toelichten wat economie is.
- Ik kan uitleggen wat een duurzame economie is.
- Ik kan uitleggen hoe mensen ervoor zorgen dat ze met bepaalde middelen aan hun behoeften voldoen.
- Ik kan toelichten waarom duurzame ontwikkeling zo belangrijk is.
- Ik kan toelichten wat maatschappelijk verantwoord ondernemen is.

1 Een duurzame economie

In deze leereenheid leer je meer over een duurzame economie. Wat is economie eigenlijk? En wat betekent duurzaamheid? Ook gaat deze leereenheid in op behoeften en middelen in de economie en waarom deze samenhangen met een duurzame economie. Want behoeften zijn eindeloos, maar de middelen zijn schaars en daarom moeten we daar zorgvuldig mee omgaan. Wat zijn behoeften en middelen en wat is de betekenis van 'schaars'? Wat kunnen bedrijven bijdragen aan een duurzaam milieu, een duurzame economie en een beter klimaat? Hoe kan de armoede optimaal bestreden worden? En waarom zijn de begrippen people, planet en profit zo belangrijk voor jou en je bedrijf? In een duurzame economie worden de middelen zo aangewend dat zoveel mogelijk behoeften op een duurzame, milieubewuste en eerlijke manier worden verdeeld.

Elke dag komt het woord economie wel een keer voorbij op het nieuws. 'Het gaat beter met de economie in Nederland'. Of: 'Het effect van de economie op de huizenmarkt is groot.' Economie lijkt een groot, vaag en lastig begrip. Maar is dat wel zo?

Figuur 2 Volle tassen? Veel vertrouwen!

Shutterstock

1.1 Wat is economie?

Het begrip economie kan verschillende betekenissen hebben. Een daarvan is:

Economie is een wetenschap die zich bezighoudt met de productie, consumptie en distributie van schaarse goederen en diensten.

De verschillende termen in deze definitie kun je als volgt omschrijven.

Productie is het maken van goederen en diensten.

Consumptie is het gebruiken van die goederen en diensten.

Distributie is het verdelen van goederen en diensten.

Schaars zijn betekent dat iets moeilijk te krijgen is. Je moet er moeite voor doen (tijd en/of geld).

Productie is dus het maken van producten (tastbare zaken zoals een brood, een auto) en het leveren van diensten (niet-tastbare zaken zoals een bezoek aan de bioscoop of een les economie op school). Bij consumptie gaat het erom dat die producten en diensten gebruikt worden: het brood eet je op, de automobilist gebruikt de auto, de les volg je op school.

Luxe goederen zijn vaak moeilijk te krijgen. Je moet er veel moeite voor doen. Dat houdt in dat ze schaars zijn. Stel dat je een duur Rolex-horloge wil kopen. Dan moet je daar lang voor sparen en dat betekent dat je andere dingen niet kunt kopen. Rolex-horloges zijn niet zo gemakkelijk te verkrijgen, er zijn maar een paar juweliers in Nederland die deze verkopen. Hoe schaarser een goed is, hoe meer je er voor moet betalen.

Deze definitie van economie gaat over wetenschap: geleerden, in dit geval economen, die onderzoek doen naar economische verschijnselen. Ze zoeken antwoord op vragen als: wat produceert een land? Landbouwproducten of vooral goedkope kleding? Wat gebruiken mensen in een land? Zijn ze vooral geïnteresseerd in lekker eten of willen ze allemaal de nieuwste spelcomputer? Hoe gaan spullen van land A naar land B? Waarom komen boontjes uit Afrika hier met het vliegtuig naartoe en nemen bananen de boot?

Als het gaat om de beschrijving van de economie van een bepaald land, heeft het begrip economie een heel andere betekenis. Dan gaat het niet om de wetenschap.

Economie gaat over de behoeftebevrediging van een land en zijn inwoners.

Daar wordt het interessant. Voor jou als persoon, maar ook voor jou als toekomstige medewerker. Economie gaat er namelijk over of jij jouw behoeften kunt bevredigen. Of je een dak boven je hoofd hebt. Of je de spullen kunt kopen die je graag wilt hebben. Het gaat ook over de behoeften van andere mensen. En hoe zij proberen daaraan te voldoen. Voor zichzelf, voor hun gezin, of misschien voor hun werknemers. Dat is voor medewerkers van een organisatie interessant, want daar kunnen zij op inspelen met zaken als marketing, reclame en promotie.

Binnen marketing en communicatie staan economische begrippen als ruil, relatie en reputatie centraal. Als mensen producten of diensten aanschaffen is er sprake van ruil: je ruilt geld voor een product of dienst. Of je ruilt producten en diensten voor andere producten en diensten. Dit heet bartering.

Figuur 3 Bartering

Tiekstramedia

Om tot een ruil te kunnen komen moet je een relatie hebben: er moet een bepaalde verstandhouding zijn tussen de personen die ruilen. Denk aan een verkoper en een klant. Daarnaast speelt het begrip reputatie een grote rol: als je iets wilt ruilen dan is het belangrijk dat er vertrouwen is in je ruilpartner. De koper wil erop vertrouwen dat het bedrijf waarvan hij iets koopt een 'goed' bedrijf is. Dat 'goed' kan van alles betekenen: van het leveren van kwaliteitsproducten tot het meewerken aan een beter milieu. Andersom wil een bedrijf ook vertrouwen hebben in de kopers: dat zij bijvoorbeeld aan hun ruilverplichting kunnen voldoen. In andere woorden: dat ze kunnen betalen. Of dat zij zullen bijdragen aan een goede reputatie van het bedrijf.

Ruil is de vrijwillige uitwisseling van ruilobjecten tussen ten minste twee partijen.

Een **relatie** is de interactie gedurende langere tijd tussen twee of meer partijen, bijvoorbeeld aanbieder en afnemer, waardoor binding of loyaliteit ontstaat en verandert.

Reputatie is de visie die anderen op je bedrijf hebben. Deze is ontstaan door het gedrag van het bedrijf door de jaren heen.

Bartering is de ruil van goederen en/of diensten tegen andere goederen en/of diensten, dus zonder inschakeling van geld.

Soorten economie

Omdat het begrip economie zo breed is, wordt het opgedeeld in macro-economie, meso-economie en micro-economie.

Macro-economie is de economie die zich bezighoudt met de economie in de macro-omgeving, op grote schaal, zoals de huishouding van een heel land.

Meso-economie bestudeert de economische processen op bedrijfstakniveau, oftewel in de meso-omgeving.

Micro-economie houdt zich bezig met het gedrag van één consument (consumptiehuishouding of gezinshuishouding) of één producent (productiehuishouding), dus binnen de micro-omgeving.

Figuur 4 Invloeden van de economie Tiekstramedia

Feitelijk gaat het van groot naar klein. De macro-omgeving omvat de hele economie. De meso-omgeving betreft de bedrijfstakken en de micro-omgeving is op het niveau van het bedrijf zelf.

Er zijn allerlei factoren die de economie beïnvloeden. Deze zijn te groeperen aan de hand van het niveau waarop die factoren plaatsvinden.

Op macroniveau spelen de macro-omgevingselementen een rol: het gaat dan meestal om factoren die voor een bepaald gebied belangrijk zijn, die van 'buiten' komen en waar mensen geen invloed op hebben.

Macro-omgevingselementen zijn bijvoorbeeld:

- Geografische factoren: Nederland ligt bijvoorbeeld voor een deel onder de zeespiegel. Dit heeft ervoor gezorgd dat Nederlanders heel goed zijn in watermanagement en dat heeft invloed op de economie.
- Demografische factoren: denk aan de vergrijzing van de bevolking. De gemiddelde leeftijd van mensen in Nederland stijgt.
- Sociaaleconomische factoren: bijvoorbeeld hoe de belastingdruk is in een land. Of wat mensen denken over uitkeringen.
- Sociaal-culturele factoren: hierbij gaat het om zaken als hoe mensen vinden dat we voor ouderen moeten zorgen in Nederland.
- Culturele factoren: de Nederlandse cultuur is bijvoorbeeld heel erg gericht op samenwerking en handel. Dit is al eeuwen zo.
- Economische factoren: denk bijvoorbeeld aan een economische crisis in China. Deze heeft invloed op Nederland zonder dat iemand er iets aan kan doen.
- Technische of technologische factoren: de opkomst van internet is een belangrijke economische factor. Het heeft de wereld veranderd.
- Politieke/ juridische factoren: kijk bijvoorbeeld naar oorlogen in andere landen. Of naar andere overheidsbeslissingen.
- Fysieke/milieu factoren: dit is bijvoorbeeld lucht- of bodemvervuiling in een bepaald gebied. Of het verdwijnen van de ozonlaag.
- Institutionele factoren: dit zijn bijvoorbeeld de regels en wetten die het aanbod van arbeidskrachten bepalen.

Macroniveau is het geheel van veelal onbeheersbare en niet-beïnvloedbare externe omgevingsfactoren die gelden voor alle personen en organisaties in een bepaald gebied.

Macrofactoren zijn veelal onbeheersbare invloeden vanuit de maatschappij.

Binnen de meso-omgeving, dus op bedrijfstakniveau, krijg je te maken met meso-omgevingsfactoren. Bij de factoren hieronder zie je voorbeelden uit de autobranche.

- Veranderingen in aantallen concurrenten: als er een nieuw automerk op de markt komt, heeft Volvo er een concurrent bij.
- Veranderingen in de intensiteit van de concurrentie: als Kia een auto maakt die erg lijkt op een Volvo, zal Volvo daar last van kunnen hebben.
- Veranderingen bij afnemers of leveranciers: door een economische crisis zullen er minder auto's verkocht worden.
- Veranderingen bij publieks- en belangengroepen: het kan gebeuren dat mensen meer elektrische auto's gaan rijden omdat dat beter is voor het milieu.

Mesoniveau zijn de beperkt beheersbare omgevingsfactoren op het niveau van de bedrijfstak of bedrijfssector.

Op microniveau, dus het niveau van de eigen organisatie, heb je te maken met micro-omgevingsfactoren. Denk aan zaken als:

- organisatiestructuur- en cultuur
- personeelsbeleid
- financieel beleid
- marketingbeleid
- productiebeleid
- logistiek beleid

Microniveau zijn de in principe beheersbare en beïnvloedbare interne omgevingsfactoren op het niveau van de eigen organisatie.

Al deze factoren, dus op alle drie de niveaus, zijn van invloed op de economie.

In de economie staan de begrippen vraag en aanbod centraal. Als het aanbod van een bepaald product stijgt ten opzichte van de vraag, zal de prijs meestal dalen. Als het aanbod van een product daalt ten opzichte van de vraag, zal de prijs stijgen. Zo zie je bijvoorbeeld dat de prijs van eieren vaak stijgt vlak voor Pasen. Daarna is er minder vraag en daalt de prijs.

Consumenten, dus de consumptiehuishoudingen, vormen de vraagzijde van de economie. De productiehuishoudingen vormen de aanbodzijde van de economie. Er is altijd een wisselwerking tussen deze twee kanten. Dit heet de economische kringloop.

Een **consument** is een persoon die consumeert, dat wil zeggen goederen of diensten koopt zonder de intentie te hebben deze te verkopen of te verwerken voor de verkoop.

Een **consumptiehuishouding** is een persoon of gezin die consument is.

De **economische kringloop** is een schematisch model van de werking van de economie als systeem. Deze kringloop is een abstracte voorstelling van de relaties tussen de consumenten en de bedrijven in een land.

In een schema ziet deze economische kringloop er zo uit:

Figuur 5 Economische kringloop

Tiekstramedia

In dit schema zie je dat goederen en diensten van een bedrijf naar een huishouden gaan. In ruil daarvoor levert een huishouden productiefactoren (zoals arbeid en kapitaal) aan de bedrijven.

In deze leereenheid leer je over de behoeften van mensen en over de manieren waarop zij daarmee omgaan. Je leert waarom economen bijna alle goederen schaars noemen, ook al zijn er heel veel van. Je leert ook over twee belangrijke begrippen in dit verband, namelijk welvaart en welzijn.

1.2 Behoeften

Ieder mens heeft behoeften. Van de wieg tot het graf: je hebt altijd ergens behoefte aan. Economen gaan ervan uit dat mensen een oneindig aantal behoeften hebben. Je kunt ook zeggen: behoeften zijn een gegeven. Je hoeft je niet af te vragen of mensen ze wel of niet hebben. Ze zijn er gewoon.

Het begrip behoefte kan gedefinieerd worden als bewustzijn van een ontbering en begeren wat ontbreekt. Ontbering is als je iets niet hebt. Begeren betekent dat je iets heel graag wilt hebben.

Behoeften worden door economen ook wel op een andere manier ingedeeld:

- Primaire behoeften: dit zijn behoeften die bevredigd moeten worden om als mensheid in leven te blijven, zoals eten, drinken, slapen en seks.
- Secundaire behoeften: dit zijn behoeften zoals het functioneren in een bepaalde cultuur, de behoefte aan onderwijs of sport, en de behoefte aan waardering, aanzien en macht.
- Tertiaire behoeften: dit zijn de behoeften aan luxe goederen zoals vakanties, alcoholische dranken, bloemen, enzovoort. Deze behoeften kun je ook wensen noemen: ze zijn niet echt nodig, maar maken het leven wel veel leuker.
- Opgelegde behoeften: je bent verplicht om deze te bevredigen, denk aan het betalen van belasting of het gehoorzamen aan de regels van de wet of van het sociale leven: niet met je mond open eten, geen winden laten in gezelschap, het mobieltje uitzetten in de bioscoop. Deze verschillen sterk per cultuur.

Mensen bevredigen hun behoeften vaak met behulp van producten, zoals goederen en diensten. Goederen zijn tastbaar, je kunt ze beetpakken. Denk aan een fiets, een zaklamp, voedingsmiddelen, een markeerstift. Diensten zijn juist niet-tastbare zaken. Een reis is bijvoorbeeld een dienst, net als een middag naar de bioscoop, een knipbeurt bij de kapper, of, iets minder prettig, een bezoekje aan de tandarts.

1.3 Middelen

Mensen kunnen niet altijd hun behoeften bevredigen. Dit komt meestal omdat er niet genoeg producten en diensten (middelen) zijn om dat te doen. Je zult dus altijd moeten kiezen. Welke behoefte vind je het meest belangrijk? Je zult ook iets moeten opofferen om aan je behoeften te voldoen. Je zult bijvoorbeeld moeten werken. Dit gaat ten koste van je vrije tijd. Als je voor een product een offer moet brengen, dan noemen economen dit product een **schaars** goed. Er is meer dan genoeg melk in Nederland, toch is dit in de economie ook een schaars goed. Je moet middelen opofferen om die melk te maken. Denk aan de gewerkte uren van de boer, maar ook aan machines en vrachtwagens die de melk naar de supermarkt brengen.

Figuur 6 In de economie is melk een schaars goed.

Shutterstock

Er zijn verschillende soorten middelen:

Reële middelen zijn de productiemiddelen (of goederen) of arbeid die iemand kan gebruiken.

Financiële middelen zijn de geldmiddelen die iemand tot zijn beschikking heeft.

Vrije goederen zijn geen economische middelen. Ze zijn niet schaars en je hoeft er geen moeite voor te doen.

Economische middelen zijn goederen en diensten.

Zuurstof is een van de weinige voorbeelden van een vrij goed. De oermens had veel meer vrije goederen tot zijn beschikking dan wij nu. Denk aan schoon drinkwater: dat was duizenden jaren geleden overal te vinden. Nu is drinkwater een economisch (schaars) goed geworden.

De meeste mensen proberen niet alleen hun behoeften zo goed mogelijk te bevredigen, ze willen ook zoveel mogelijk behoeften bevredigen. Hoe meer behoeften je kunt bevredigen, hoe welvarender je bent. Omdat goederen schaars zijn, moet je keuzes maken. Je moet kiezen welke behoeften je op dit moment wilt bevredigen en welke je niet of nog niet zal bevredigen. Omdat behoeften oneindig zijn en middelen beperkt, moet je dus economisch handelen.

1.4 Welvaart en welzijn

Welzijn is een gevoel van welbevinden, door sommigen ook wel beschreven als geluk.

Welzijn is voor iedereen anders en dus een subjectief begrip. De ene mens zal eerder tevreden zijn met wat hij heeft dan de ander. De een heeft een gevoel van welzijn op een feest, omringd door vrienden. De ander voelt zich het prettigst alleen thuis, met een glas cola voor de computer.

Figuur 7 Heeft welvaart altijd met welzijn te maken?

Shutterstock

Toch heeft het welzijn van de bevolking ook te maken met hoe het gaat in het land: de welvaart.

Welvaart is de mate waarin mensen in hun behoeften kunnen voorzien met behulp van de middelen die hen tot beschikking staan.

Bij welvaart zijn er twee varianten.

- Welvaart in enge zin: welvaart in materiële zin. Dit gaat over de hoeveelheid goederen en diensten die iemand tot zijn beschikking heeft. Welvaart in enge zin wordt gemeten via de hoogte van het (nationaal) inkomen.
- Welvaart in ruime zin: welvaart in immateriële zin. Hierbij behoren ook behoeften aan goede gezondheid, geluk of een schoon milieu. Deze zaken hebben niet allemaal met geld te maken. Welvaart in ruime zin is lastig te meten, omdat de behoeften daarvoor te subjectief zijn.

Dan is er ook nog het begrip welstand.

Welstand is een toestand van voorspoed, geluk en gunstige omstandigheden.

Economisch gezien betekent welstand, dat iemand veel bezittingen heeft vergaard. Welvaart is de mate waarin de mens zijn behoeften kan bevredigen; welstand betekent dat iemand een hoog welvaartsniveau heeft bereikt. Als je kijkt naar de vijfhonderd rijkste Nederlanders die voorkomen op de jaarlijkse lijst van het tijdschrift *Quote*, kun je zeggen dat zij in grote welstand leven. Maar die lijst zegt niets over hun welzijn.

Welstand is een subjectief begrip. De gemiddelde Nederlander is niet arm, maar de welstand van de gemiddelde Nederlander verbleekt bij de welstand van de mensen die bijvoorbeeld op de *Quote*-lijst voorkomen.

2 Duurzaamheid

Sinds 1978 wordt er door beleidsmakers en overheden hard gewerkt om een betere aarde te krijgen. Het rapport van de Club van Rome maakte de mensheid wakker. Als we zo zouden doorgaan, dan zou de aarde binnen niet al te lange tijd onleefbaar worden. Vanaf die tijd proberen bedrijven duurzaam te ontwikkelen met zo min mogelijk schade aan mens en milieu. Duurzaam houdt in dat je als bedrijf voor nu en in de toekomst geen schade toebrengt aan de aarde, het milieu of andere mensen.

2.1 Wat is duurzaamheid?

Duurzaamheid is afkomstig van het begrip 'duurzaam'. Duurzame consumptiegoederen zijn goederen die voor langdurig en veel gebruik bedoeld zijn, zoals auto's, koelkasten en wasmachines. Minstens drie jaar moet je kunnen doen met duurzame consumptiegoederen. Duurzaam is dus iets voor een langere termijn. Mensen willen graag dat de wereld bewoonbaar blijft en dat armoede bestreden wordt. Daarom is het belangrijk dat iedereen gaat voor duurzaamheid. Duurzame producten kunnen helpen om de klimaatverandering en de armoede te bestrijden. Duurzame ontwikkeling is noodzakelijk om de aarde bewoonbaar en leefbaar te houden.

Duurzaamheid betekent dat iets duurzaam is voor nu en in de toekomst en geen schade toebrengt aan de aarde, het milieu of andere mensen.

Mensen streven naar economische ontwikkeling en economische groei. Duurzame economische groei realiseren is beter. Je spreekt dan van duurzame ontwikkeling. Als je bijvoorbeeld een boom kapt, moet je weer een nieuwe boom planten. Er mag niet méér uit de natuur gehaald worden dan erbij komt. Je let ook op zaken als het milieu, je medemens en de cultuur, ook wel aangeduid als 'people, planet en profit'. Is het in het belang van het milieu om een winstgevend zwaar vervuilend bedrijf op een bepaalde plaats neer te zetten? Wat zijn de effecten van deze vervuiling op de lange termijn? Mogen mensen de aarde zo wel gebruiken? Hoe staat het met de mondiale voetafdruk van mensen?

Het ideaal is dat economische ontwikkeling een duurzame ontwikkeling is. Dit is niet altijd mogelijk. De overheid moet dan beslissen wat zij voorrang geeft. Denk aan de aardgaswinning in Groningen. De bevolking in Loppersum werd in toenemende mate geconfronteerd met aardbevingen als gevolg van de gaswinning. Er ontstonden scheuren in de muren van huizen, er was instortingsgevaar en woningen werden minder waard. Kortom: het woongenot van de mensen uit Loppersum nam fors af.

De overheid besloot om de aardgasproductie te verminderen. Om aan de vraag naar aardgas te blijven voldoen, moest zij een alternatief zoeken. De overheid wil nu de aardgasproductie in de Noordzee verhogen. Hierdoor zal de leefomgeving van vissen verslechteren. Bovendien zullen het ecologische evenwicht en de ecologische ontwikkeling daar gaan veranderen. Duurzame ontwikkeling is een voortdurende zoektocht naar een oplossing die voor alle partijen acceptabel is. Nog te vaak delft het milieu hierbij het onderspit. Toch is onze leefomgeving van levensbelang. Er zijn drie soorten milieuproblematiek.

- Vervuiling en verontreiniging: hierbij komen gevaarlijke stoffen in de leefomgeving terecht.
- Verbruik en uitputting: verbruik van fossiele brandstoffen (olie, gas, hout) en uitputting van de bodem of de zeeën (overbevissing).
- Verandering en aantasting: vaak gebeurt dit door de mens, bijvoorbeeld bij de bouw van nieuwe wijken en steden, overmatig antibioticagebruik bij dieren en genetische manipulatie (van gewassen).

People, planet en profit betekent in het kort mensen, aarde en voordeel. Wat de aarde voortbrengt en wij met zijn allen produceren, moet in het belang van iedereen zijn.

Ecologisch evenwicht is een evenwicht tussen aan de ene kant de belangen van het bedrijfsleven en de economie en aan de andere kant de belangen van de natuur en de mens.

Ecologische ontwikkeling is verandering op het gebied van de fysieke omgeving of de leefomgeving, bijvoorbeeld huizenbouw, wegenbouw, enzovoort, maar ook de aandacht voor het leefmilieu hierin (bijvoorbeeld aanleg van natuurgebieden).

Milieuproblemen zijn problemen die veroorzaakt worden doordat mensen verkeerd met het milieu omgaan.

Culturele factoren zijn van invloed op het beleid van een organisatie in een bepaald gebied. Zij hebben betrekking op de kenmerken van een maatschappij en maatschappelijke verhoudingen (waarden en normen).

Sociale factoren of welstandsfactoren geven de redenen aan van een plaats van een individu in een groep.

De **mondiale voetafdruk** is de druk die een individu uitoefent op de aarde door zijn/haar consumptie en de potentiële schade die dit aanbrengt.

Figuur 8 People, planet, profit. Een groene aarde voor iedereen.

Shutterstock

2.2 Waarom is duurzame ontwikkeling belangrijk?

Sinds 1978 weten mensen dat de natuurlijke hulpbronnen zoals metalen (goud, zilver, ijzererts), aardolie en aardgas, landbouwgrond, enzovoort beperkt zijn. We moeten er dus zorgvuldig mee omgaan. Dat is niet alleen een taak van de overheden, maar van ons allen. In 2000 formuleerde de Verenigde Naties (VN) millenniumdoelen, die in 2015 zijn aangepast. In 2030 wil de VN deze doelen graag verwezenlijkt hebben. Hieronder zie je de nieuwe doelen die in 2015 zijn geformuleerd.

De nieuwe doelen van de VN zijn:

- Einde aan armoede. Zorg dat niemand meer onder de extreme armoedegrens van 1,25 dollar per dag leeft en halveer het aantal armen.
- Geen honger. Zorg dat iedereen het hele jaar genoeg te eten heeft, stop ondervoeding en verhoog de opbrengst en duurzaamheid van landbouw.
- Gezondheidszorg voor iedereen. Verminder moeder- en kindersterfte, voorkom hiv/aids, tuberculose en malaria, en ziektes als kanker en diabetes. Verminder ook het aantal verkeersdoden en mentale ziektes.
- Goed onderwijs. Zorg dat alle meisjes en jongens de basis- en middelbare school afmaken en dat iedereen goed technisch-, beroeps- of universitair onderwijs kan volgen.
- Vrouwen en mannen gelijk. Beëindig discriminatie en geweld tegen meisjes en vrouwen. Doorbreek het glazen plafond en regel goede gezondheidszorg rond seksualiteit en voortplanting.
- Schoon water en wc's. Zorg dat iedereen veilig en betaalbaar drinkwater, goede riolering en toiletten heeft, en verminder watervervuiling en waterschaarste.
- Groene energie. Zorg dat iedereen betaalbare en moderne energie heeft, dat meer energie uit hernieuwbare bronnen komt en dat we efficiënter met energie omgaan.
- Banen en economische groei. Zorg voor economische groei, werk voor mannen en vrouwen, veilige werkomstandigheden, arbeidsrecht, banen voor jongeren en beëindig dwangarbeid, slavernij en kinderarbeid.
- Infrastructuur en duurzame industrialisatie. Beter en duurzame infrastructuur om economische ontwikkeling en het welzijn van mensen te vergroten. Meer, schonere en innovatieve industrie en betaalbaar internet voor iedereen.
- Kleinere kloof tussen arm en rijk. Zorg dat de inkomens van de armste mensen sneller groeien. Geef ontwikkelingslanden inspraak in internationale financiële instituties. Gelijke kansen voor iedereen, onafhankelijk van leeftijd, sekse, handicap, afkomst en religie.
- Veilige en groene steden. Zorg dat iedereen veilig, schoon en betaalbaar kan wonen met voldoende groen en openbaar vervoer.
- Duurzame consumptie en productie. Zorg voor duurzaam beheer en efficiënt gebruik van natuurlijke hulpbronnen en halveer voedselverspilling. Verminder chemicaliën en ander afval in de lucht, water en bodem. Stimuleer duurzame bedrijfsvoering en zorg dat iedereen voldoende informatie heeft over een groene levensstijl.
- Klimaatverandering aanpakken. Zorg dat landen beter bestand zijn tegen natuurrampen, zorg dat landen klimaatbeleid invoeren en meer mensen zich bewust worden van klimaatverandering.
- Bescherm de zeeën. Bescherm de zeeën en oceanen, voorkom vervuiling, stop overbevissing, illegale visserij en stop subsidies die daaraan bijdragen.
- Bescherm de natuur. Zorg voor het behoud, herstel en duurzaam gebruik van ecosystemen op het land, met name bossen, bergen, moerassen en droge gebieden. Stop het verlies aan biodiversiteit en bescherm bedreigde diersoorten.
- Vrede en veiligheid. Bevorder de rechtsstaat. Verminder corruptie en alle vormen van geweld. Beëindig misbruik, exploitatie en mishandeling van kinderen.
- Samenwerken aan de werelddoelen. Om alle doelen te behalen in 2030 moeten landen, bedrijven, organisaties en burgers samenwerken met de nadruk op technologie, kennisoverdracht, handel, data, beleidscoherentie en financiële stromen.

Zoals je ziet besteedt de VN veel aandacht aan vraagstukken als welvaartsverdeling, ontwikkelingsmogelijkheden en armoedebestrijding.

Verder wil de VN dat wij minder milieubelastend consumeren. De mondiale voetafdruk van een Nederlander is veel groter dan die van iemand uit Mali in Afrika. Dit houdt in dat een Nederlander voor een grotere milieubelasting zorgt dan een Malinees.

Werelddoelen zijn doelen die de Verenigde Naties hebben geformuleerd om de wereld leefbaar, bewoonbaar en gezond te houden. In 2030 willen de Verenigde Naties de doelen bereikt hebben.

Millenniumdoelen waren de doelen die de Verenigde Naties hadden geformuleerd in 2000 om de wereld bewoonbaar en gezond te houden. In 2015 moesten deze doelen gerealiseerd zijn.

3 Klimaatverandering en duurzame energie

3.1 Klimaatverandering

Al vanaf de negentiende eeuw is er sprake van **milieuverontreiniging**. Rond de jaren zestig van de vorige eeuw begon het probleem urgent te worden. De overheid greep in. Men wilde niet langer dat het leefmilieu werd aangetast. Men wilde vervuiling, uitputting en aantasting van het milieu tegengaan.

Een van de effecten van de milieuvervuiling is het **broeikaseffect**. Dit wordt veroorzaakt door een hoge CO₂-uitstoot. Het gevolg is dat de aarde langzamerhand warmer wordt. De temperatuurstijgingen lijken allemaal aan de lage kant, maar vergis je niet in de effecten. Een temperatuurstijging van één graad heeft al grote gevolgen voor mens en milieu. Een van de effecten is smeltend poolijs. Hierdoor komen de leefgebieden van bijvoorbeeld de ijsbeer in gevaar en stijgt de zeespiegel. En door smeltende gletsjers, bijvoorbeeld in de Himalaya, komt de zoetwatervoorraad voor miljoenen mensen in gevaar.

In Nederland zorgen veel bedrijven voor hoge concentraties stikstof in de atmosfeer, waardoor het milieu zwaar aangetast wordt. De overheid heeft maatregelen genomen om deze uitstoot terug te dringen. Dat geldt ook voor PFAS. Dat is een bepaald soort plastic dat de volksgezondheid niet ten goede komt. De overheid probeert dus zowel de PFAS concentratie als de stikstofconcentratie te verminderen en heeft maatregelen afgekondigd waar beroepsgroepen zich volgens de wet aan moeten houden. Niet alle beroepsgroepen zijn het daarmee eens, denk aan de boeren en het stikstofbeleid.

3.2 Duurzame energie

De winning van olie en gas kan niet eindeloos doorgaan. De olie- en gasvoorraad zijn eindig. Een alternatief is **duurzame energie**. Duurzame energie verdwijnt niet. Denk bijvoorbeeld aan zonne-energie en windenergie, of aan vergistingsinstallaties die draaien op dierlijk mest of waterkrachtcentrales in de bergen. Deze vormen van energie komen duurzaam tot stand en de energie is in principe eindeloos. De zon schijnt altijd en kan nog miljarden jaren branden en er is ook altijd wind en water.

Deze vormen van energieopwekking kunnen de behoefte aan energie nog niet dekken. Sommigen pleiten daarom voor atoomenergie, opgewekt door kerncentrales. Deze vorm van energieopwekking is goedkoop, maar er kleven veel risico's aan. Als er een ongeluk met een kerncentrale gebeurt, dan is de ramp niet te overzien. Denk aan de Japanse

kerncentrale die door de tsunami in de problemen kwam. Het lekkende kernafval zorgde voor grote milieuproblemen. Ook de ramp met de kerncentrale van Tsjernobyl was een waarschuwing om niet te lichtzinnig met kernenergie om te gaan.

Figuur 9 Duurzame energie

Shutterstock

3.3 Overheidsbeleid

De overheid doet er alles aan om verdere aantasting van het milieu te voorkomen. Ze neemt hiervoor verschillende soorten maatregelen.

Structuurgerichte maatregelen

Structuurgerichte maatregelen zijn gericht op de aard van productie- en consumptieprocessen. Denk aan vermindering van afval in het productieproces van een bedrijf. Als het gaat om consumptieprocessen moet je meer denken aan maatregelen om de consument bewust te maken van bepaalde handelingen. Je kunt bijvoorbeeld het hele jaar door kiwi's kopen. Als dit een zware milieubelasting vormt, kan de overheid bijvoorbeeld verbieden om een bepaald gedeelte van het jaar kiwi's te verkopen. Het doel is dan het consumptiegedrag van de consument voor langere tijd te reguleren.

Emissie- of uitstootgerichte maatregelen

Katalysatoren voor auto's, filters op fabriekspijpen en maatregelen inzake mest.

Volumegerichte maatregelen

Als de overheid deze maatregel neemt, dan is het haar bedoeling om het gebruik van schadelijke stoffen te verminderen. Een voorbeeld is de verhoging van de belasting op vervuulende auto's.

Subsidies op duurzame energie

Om de burgers zoveel mogelijk te stimuleren tot duurzaam energiegebruik verstrekt de overheid subsidies. Sommige gemeenten bevorderden de aankoop van zonnepanelen een deel van het aankoopbedrag aan de koper terug te betalen (subsidie). De overheid doet er alles aan om het milieubewustzijn bij de burgers zo groot mogelijk te maken.

Klimaatakkoord

In 2019 is er een klimaatakkoord gesloten waarbij de Nederlandse overheid in 2030 49% minder CO₂ wil uitstoten ten opzichte van 1990. Dit heeft gevolgen voor alle Nederlanders. Het klimaatakkoord is een pakket aan maatregelen met een zo breed mogelijk maatschappelijk draagvlak, dat de actieve steun heeft van zoveel mogelijk partijen waarmee de overheid de doelen wil realiseren.

Dit staat ook in het klimaatverdrag van Parijs, waarin Nederland samen met 195 andere landen afgesproken heeft dat de opwarming van de aarde beperkt blijft tot 2 graden Celsius en zo mogelijk tot 1,5 graden Celsius in 2050.

Milieuverontreiniging is vervuiling en verontreiniging van de leefomgeving waardoor ons leefklimaat achteruitgaat met alle gevolgen van dien.

Broeikaseffect is de langzame opwarming van de aarde door het gebruik van bijvoorbeeld fossiele brandstoffen als olie, gas, steenkool en hout.

Duurzame energie is energie die op een duurzame manier is opgewekt, zoals windenergie, zonne-energie en waterkracht.

3.4 Armoedebestrijding

In het kader van duurzaamheid moet je ook denken aan het bestrijden van armoede in de wereld. De Nederlandse overheid zorgt ervoor dat de burgers niet onder een armoedegrens komen door allerlei uitkeringen te verstrekken. Door middel van ontwikkelingshulp probeert ze ook de armoede in andere delen van de wereld te bestrijden. Inmiddels zijn daarin grote vorderingen gemaakt. Steeds meer mensen leven nu boven de armoedegrens van 1,25 dollar per dag. Steeds minder kinderen sterven vanwege armoede en honger en steeds meer kinderen gaan naar school. Dit zijn hoopvolle ontwikkelingen, maar er is nog genoeg te doen.

Figuur 10 Armoedebestrijding

Shutterstock

InBusiness Commercieel

Dit boek is onderdeel van InBusiness, een modulaire methode voor mbo Economie. Een breed aanbod van leereenheden dekt alle onderwerpen voor de commerciële en financiële opleidingen. In de serie InBusiness Commercieel worden leereenheden aangeboden voor dekking van de kwalificatiedossiers Commercie en Marketing, communicatie en evenementen, niveau 3 en 4.

Het leerwerkboek Algemene economie bevat zes leereenheden die helpen om economische aspecten te begrijpen en in perspectief te zien. Belangrijke onderwerpen als duurzame economie, productiefactoren, koopkracht, handel en internationale economische samenwerking komen aan de orde.

Bewezen didactiek

De methode InBusiness is ontwikkeld door ervaren auteurs, die in de leereenheden een duidelijke verbinding leggen tussen theorie en praktijk. De didactische opbouw van elke leereenheid is gebaseerd op het bewezen effectieve zes-leerfasen model: Introductie, Theorie, Verwerking, Toepassing, Evaluatie/zelftoets, Toetsing.

De methode is compleet en van hoge kwaliteit. InBusiness is samen met docenten ontwikkeld, inhoudelijk sterk, prettig leesbaar, visueel aantrekkelijk en voldoet aan de eisen van de kwalificatiedossiers en aan de exameneisen van ESS en SPL.

Digitaal, boeken of blended

InBusiness Commercieel is leverbaar op papier, volledig digitaal en als combinatie van beide (blended). De leerwerkboeken bevatten helder uitgelegde theorie met verwerkings- en toepassingsvragen. De meegeleverde basislicentie biedt extra theorie en opdrachten in de interactieve digitale leeromgeving eDition.

Als docent kun je bovendien uit het totale aanbod leereenheden van InBusiness zelf een boek OpMaat samenstellen.

En voor wie volledig digitaal wil werken, is de methode via de totaallicentie compleet beschikbaar in eDition.

InBusiness Commercieel bevat leereenheden die geschikt zijn voor de kwalificaties:

- Commercieel medewerker (crebo: 22164)
- Contactcenter medewerker (crebo: 25135)
- Intercedent (crebo: 25136)
- Junior accountmanager (crebo: 25132)
- Assistent-manager internationale handel (crebo: 25133)
- Vestigingsmanager groothandel (crebo: 25137)
- Medewerker marketing en communicatie (crebo: 25148)
- Medewerker evenementenorganisatie (crebo: 25147)

Auteurs:

Inge Berg
Henk Tijssen

Eindredactie:

Evelien van Dijk
Jacqueline de Kok

