

21 Miten kuluttajat käyttäytyvät?

- 0 Yksityisen kulutuksen komponentit ja trendit
- 1 Keynesiläinen perushypoteesi
- 2 Suhteellisen tulon hypoteesi
- 3 Pysyväistulohypoteesi
- 4 Elinkaarihypoteesi
- 5 Muita kulutukseen vaikuttavia tekijöitä

Yksityinen kulutus on kokonaiskysynnän suurin komponentti

21.0 Yksityisen kulutuksen komponentit ja trendit

21.1 Keynesiläinen perushypoteesi

Yksinkertaisin hypoteesi

Keynesiläinen kulutusfunktio

tämän vuoden kulutus riippuu tämän vuoden tuloista.

J.M. Keynes esitti kulutuksen ja tulojen välisen riippuvuuden keskeisenä makrokäsitteenä kansantulo-mallissaan:

$$Y = C + I + G$$

$$C = a + b Y \quad a > 0, 0 < b < 1$$

Keynes puhui 'perustavaa laatua olevasta psykologisesta laista', jonka mukaan

- kulutus kasvaa tulojen kasvaessa, mutta tulojen kasvaessa
- kulutukseen käytetään pienenevä osuus tuloista.

Millä ehdolla lineaarinen kulutusfunktio $C = a + b Y$ on Keynesin perushypoteesin mukainen?

Vastaus: $b > 0$, sillä C kasvaa, kun Y kasvaa, jos $b > 0$.

- Derivaatta ilmaisee kulutuksen muutosta tulon muuttuessa. $C' = b$
- Rajakulutusalttius, MPC: Lisätulosta vakio-osa b käytetään kulutukseen.

Millä ehdolla Keynesin perushypoteesin tapauksessa kulutuksen osuus tuloista pienenee tulojen kasvaessa?

Vastaus: Jos $a > 0$.

Kulutuksen osuus tuloista on $C/Y = (a + b Y)/Y$

Oletetaan: $C = 100 + 0.75 Y$

Aluksi: $Y = 500$, silloin $C = 100 + 375 = 475$, $C/Y = 475/500 = 0.95$

Sitten: $Y = 1000$, jolloin $C = 100 + 750 = 850$, $C/Y = 850/1000 = 0.85$

Siis jos $b > 0$ ja $a > 0$, lineaarinen kulutusfunktio on Keynesin perushypoteesin mukainen.

21.2 Suhteellisen tulon hypoteesi

Askel kohti laajempia tulokäsitteitä on suhteellisen tulon hypoteesi, jonka Duesenberry esitti 1949. Sen mukaan

- Kuluttaja ei niinkään välitä kulutuksen absoluuttisesta tasosta kuin kulutuksensa tasosta suhteessa muiden kuluttajien kulutukseen.
- Kulutus ei riipu ainoastaan tämän hetken tuloista, vaan aikaisemmin saavutetusta kulutuksen tasosta.
- Mukana siis kaksi tuloa: kuluvan vuoden ja edellinen huippu

Kuluttaja kokee hyötyfunktionsa arvon nousua vain jos hänen kulutuksen kasvaa keskimääräiseen kulutukseen verrattuna.

- Tämän mukaan kuluttaja, jonka tulot ovat keskitason alapuolella, joutuu käyttämään keskimääräistä suuremman osuuden tuloistaan ylläpitääkseen 'yhteiskunnallisen standardin' mukaista kulutusta.
- Vastaavasti keskituloa suuremmilla tuloilla elävä tarvitsee pienemmän osuuden tuloistaan kulutukseen.
- Jos tulot kasvavat ja tulonjako pysyy muuttumattomana, myös kulutuksen osuus tuloista c/y pysyy vakiona.

Alunperin Duesenberry esitti jälkimmäisen hypoteesinsa keskimääräisessä säästämisalttiutta s/y koskevana, mutta koska kulutusalttius on $c/y = 1 - s$, saadaan suhteellisen tulon hypoteesin mukaiseksi makrotason **kulutusfunktioiksi**

$$C/Y = a + b Y/Y_0 \quad b < 0$$

Käytännössä edellinen tulohuippu Y_0 on edellisen vuoden tulo.

Mikä on tässä rajakulutusalttius?

- Kulutusfunktion derivaatta dC/dY ?

$$C/Y = a + b Y/Y_0 \quad b < 0$$

$$C = a Y + b Y^2/Y_0$$

$$dC/dY = a + 2 b Y/Y_0$$

21.3 Pysyväistulohypoteesi

Selvä laajennus Duesenberryn tulokäsitteeseen verrattuna on Friedmanin pysyväistulohypoteesin mukainen tulo.

- Ei ainoastaan edellinen tulohuippu, vaan lopulta kuluttajan koko aikaisempi tulojakautuma.
- Kuluttajan päätöksenteko tapahtuu pääasiassa tulojen pysyväis-komponentin mukaan.

Olettamukset

Tulossa Y ja kulutuksessa C voidaan erottaa

- pysyvä p (=permanent) ja
- tilapäinen t (=transitory) komponentti.

$$Y = Y_p + Y_t$$

$$C = C_p + C_t$$

Näiden väliset yhteydet voidaan esittää muodollisesti seuraavien lauseiden avulla.

- Pysyvä ja tilapäinen komponentti eivät riipu toisistaan eli niiden välinen korrelaatio r on nolla.
- Myös tilapäisen kulutuskomponentin ja tilapäisen tulokomponentin välinen korrelaatio oletetaan nolaksi eli nekään eivät riipu toisistaan.

$$r(Y_p, Y_t) = 0 \quad r(C_p, C_t) = 0 \quad r(Y_t, C_t) = 0$$

Tilapäiskomponenttien odotusarvo (keskiarvo) on nolla.

$$E(Y_t) = 0 \quad E(C_t) = 0$$

Koyckin muunnos

Seuraavaksi pyritään osoittamaan, että tietyllä tavalla aikaulottuvuudessa muodostunut tulojakauma edustaa pysyväistuloa. Tämä tapahtuu ns Koyckin muunnoksen avulla.

Voidaan osoittaa, että muotoa

$$C = a + b Y + d C_l \quad (1)$$

C = kulutus

Y = käytettävissä oleva tulo

C_l = viivästetty kulutus

oleva kulutusfunktio

Sisältää pitkälle aikavälille jakautuneen tulomuuttujan vaikutuksen. Koska tulomuuttujan vaikutus on pitkälle aikavälille jakautunut pysyväistulohypoteesin mukaan tilapäiskomponentin odotusarvo on nolla, tämä funktio on Friedmanin pysyväistulohypoteesin mukainen kulutusfunktio.

Tämän osoittamiseksi olkoon

$$C = a + k Y^* \quad (2)$$

missä Y^* on jakautunut pitkälle aikavälille taaksepäin seuraavan aritmeettisen sarjan mukaan

$$Y^* = Y + q Y_1 + q^2 Y_2 + \dots + q^n Y_n \quad q < 1 \quad (3)$$

Eli tulomuuttuja Y^* on yhdistelmä n edellisen kauden tuloista. Mitä aikaisemmasta tulosta on kysymys, sitä pienempi on sen merkitys (= sitä korkeampaan potenssiin sen kertoimena oleva ykköstä pienempi q korotetaan).

Hypoteesin luonteeltaan yleistävin muotoilu olisi

$$C = k \sum_{i=0}^{\infty} q^i Y_{t-i}$$

eli kulutus riippuu kaikista aikaisemmista tuloista.

Viivästetty kulutus ja tulojakauma

Oletetaan: $n = 4$. Silloin

$$C = a + k (Y + q Y_1 + q^2 Y_2 + \dots + q^4 Y_4) \text{ eli}$$

$$C = a + k Y + kq Y_1 + kq^2 Y_2 + \dots + kq^4 Y_4 \quad (4)$$

Pyrimme nyt osoittamaan, että viimeksi esitetty muoto on yhtä pitävä alussa esitetyn pysyväistulohypoteesin muotoilun (1) kanssa.

Hetkinen!

Onko siis tarkoitus todistaa, että lausekkeessa (1) esiityvän termin CI kautta yhtälöön pujahtaa koko lausekkeen (4) kolmannelta termistä eteenpäin esiintyvä viivästetty tulojakauma?

Se juuri on tarkoitus. Siihen tarvitaan

Kolme temppua plus hävittämistemppu.

Temppu 1: Viivästä kaikki termit yhdellä

$$CI = a + k YI + kq Y2 + kq^2 Y3 + \dots + kq^4 Y5$$

Temppu 2: Kerro kaikki termit tekijällä $-q$.

$$-q CI = -qa - qk YI - \dots - kq^4 Y4 - kq^5 Y5$$

Temppu 3: Laske yhteen (6.4) ja tempulla 2 aikaansaatu

$$\begin{array}{r} C = a + k Y + kq YI + \dots + kq^4 Y4 \\ -q CI = -qa - qk YI - \dots - kq^4 Y4 - kq^5 Y5 \\ \hline C - q CI = a - qa + k Y - kq^5 Y5 \end{array}$$

Hävittämistemppu: unohda termi $kq^5 Y5$

Syy:

se on niin pieni. Ja jos viiden vuoden takainen tulotermi ei ole pieni, niin ainakin esim. 25 vuoden takainen on sitä. Eli kun mennään riittävän kauas taaksepäin, tullaan pisteeseen, jossa asianomaisen vuoden tulojen vaikutus on niin vähäinen, ettei sillä ole käytännössä merkitystä.

Saadaan

$$\begin{array}{l} C = (1-q) a + k Y + q CI \\ C = a + b Y + d CI \end{array}$$

Nämä lausekkeet ovat selvästikin saman muotoiset.

- Molemmissa on vakiotermi, edellisessä se on tosin kahden parametrin ja vakion yhdistelmä, mutta voitaisiin yhtä hyvin korvata sijoituksella $c = (1-q)a$.
- Estimoinnissa saadaan joka tapauksessa vain yksi vakio.

- Molemmissa on tulotermi ja molemmissa on viivästetyn kulutuksen sisältävä termi

Olemme siis onnistuneet osoittamaan,

- että viivästetyn kulutuksen CI sisältämä termi sisältää itse asiassa pitkä aikavälille taaksepäin jakautuneen tulomuuttujan Y vaikutuksen.

Tätä pysyväistulohypoteesin mukaista tulojakautuman merkitystä kulutukselle selittäjänä voit kokeilla pienellä tietokoneohjelmalla.

Kokeile tietokoneohjelmaa! SMAEXEZZ.exe

Ohjelmapaketin tallennus kansioon $c:\tmp$

- Kaksoisnäpätystä SMAEXEZZ
- Kaksoisnäpätystä SetupSMA.bat
- Paketti sisältää pieniä demo-ohjelmia

KOYCK.EXE - Koyckin muunnos ja pysyväistulohypoteesi

KOYCK ohjelma

- antaa ensin suuren painon aikaisemmille tuloille ja pienen saman vuoden tulolle ja sitten siirtää painoa kohti nykyhetkeä.
- niiden vuosien luku pienenee, jotka antavat yli prosentin lisän kulutukselle selitykseen.

Lyhyt ja pitkä tähtäys

Tulojakautuman vaikutuksen analyysi voidaan tiivistää kahdeksi luvuksi lyhyen tähtäyksen ja pitkän tähtäyksen rajakulutusalltiuksiksi. Lyhyen tähtäyksen rajakulutusalltiudessa kysymys on siitä, mikä osa tulojen muutoksesta toteutuu samana vuonna kuin tulon muutos tapahtuu.

Pitkän tähtäyksen rajakulutusalltiudessa taas ajatus on: paljonko tulojen muutoksesta aiheutuu kulutuksen muutosta kaikkiaan eli pitkällä tähtäyksellä

Lyhyen tähtäyksen rajakulutusalltiuus

- selviää saadusta funktiosta välittömästi, sillä vaikutuksia ei voi tulla lainkaan viivästetyn kulutuksen eli CI termin kautta.
- Siis koko termi $d CI$ on rinnastettavissa vakioon.

Sen mukaan saammekin lyhyen tähtäyksen kulutusfunktioiksi:

$$C = (a + d CI) + b Y$$

Tästä seuraa tietenkin kokonainen sarja lyhyen tähtäyksen kulutusfunktioita, jokaiselle tarkasteltavalle vuodelle omansa.

- Ne eroavat toisistaan vakion suhteen, sillä (viivästetty) kulutus C on eri vuosina eri suuri.
- Kulmakerroin niissä on kaikissa sama b .

Lineaarisen kulutusfunktion kulmakerroin on myös samalla rajakulutusalttius eli kulutusfunktion derivaatta tulojen suhteen. Lyhyellä tähtäyksellä se on siis

$$MPC_S = dC/dY = b$$

Johtopäätös:

Yhden (mrd) mk tulojen muutos aiheuttaa samana vuonna b (mrd) mk muutoksen yksityisessä kulutuksessa.

Pitkän tähtäyksen rajakulutusalttiuden

selvittäminen on sekä vain piirun verran mutkikkaampi juttu.

- Ensiksikin toteamme Tregraf tarkastelusta, että kulutus kasvaa vuosien 72-96 eksponenttitrendin mukaan 2.1 prosenttia vuodessa.
- Tämän 25 vuoden havainnoista lasketun trendin voimme katsoa kuvaavan kulutuksen muutosta pitkällä tähtäyksellä.
- Sen mukaan siis aina seuraavan vuoden kulutus on 2.1 prosenttia suurempi kuin edellisen eli tässä noudatettua merkintätapaa käyttäen:

$$\begin{aligned} C &= 1.021 C1 \text{ eli} \\ C1 &= C/1.021 \text{ tai} \\ C1 &= .98 C \end{aligned}$$

Loppujen lopuksi voimme ilman suurempia tunnonvaivoja kirjoittaa $C1 = C$. Nyt emme yhdistäkään viivästettyä termiä vakioon, vaan selitettävään muuttujaan. Se tapahtuu äskeistä kulutuksen ja viivästetyn kulutuksen välistä suhdetta käyttäen seuraavasti:

$$\begin{aligned} C &= a + dC + bY \\ C(1-d) &= a + bY \\ C &= a/(1-d) + b/(1-d)Y \end{aligned}$$

Meillä on pitkän tähtäyksen kulutusfunktio.

Siitä saadaan rajakulutusalttius derivoimalla kuten tavallisesti:

$$MPC_L = dC/dY = b/(1-d)$$

Johtopäätös:

Yhden (mrd) mk tulojen muutos aiheuttaa pitkällä tähtäyksellä eli saman seuraavien vuosien aikana kaikkiaan $b/(1-d)$ (mrd) mk muutoksen yksityisessä kulutuksessa.

[*Joustot käsitellään vasta myöhemmin tuotantofunktion yhteydessä*]

Joustot. Tietenkään emme unohda joustoja. Jousto on loppujen lopuksi kaikkein yleispätevä muutoksen mitta, koska siinä mittayksikkö on aina sama, prosentti: prosenttimuutoksen vaikutus mitattuna prosenteissa. Ja prosenttimuutoksen suuruudesta kaikilla ihmisillä on konkreettinen mielikuva. Pysyväistulohypoteesin mukaisesta kulutusfunktiosta saamme kulutuksen tulojous erikseen lyhyellä ja pitkällä tähtäyksellä, molemmat sijoittamalla asianomaiset tiedot joustokaavaan. Tässä joustot ovat

$$E_S = \frac{b}{(a+dC1)+bY}Y$$

$$E_L = \frac{b/(1-d)}{a/(1-d)+b/(1-d)Y}Y = \frac{b}{a+bY}Y$$

Näin käy selväksi, että (Keynesiläisestä perushypoteesista johdettu) lineaarisen kulutusfunktion jousto onkin pitkän tähtäyksen kulutusfunktion jousto!

21.4 Elinkaarihypoteesi

Viimeisenä vaiheena tulokäsittelyn laajentamisessa on elinkaarihypoteesi. Siinä odotettavissa oleva tulokin otetaan huomioon.

- Elinkaarihypoteesin (*life cycle hypothesis*) ovat lähdetietojen mukaan ensimmäisenä esittäneet **Ando** ja **Modigliani**.
- Elinkaarihypoteesin mukaan kulutukseen ei vaikuta ainoastaan samanaikainen tai aikaisempi tulo, vaan myös tuleva tulo.
- Ensi näkemältä tämä saattaa tuntua varsin utopistiselta, mutta tarkemmin ajatellen asia onkin päivänselvä.
- Ainoa hankaluus on tulevan tulon mittaaminen. Miten se voisi tapahtua

Ajatellaanpa kahta nuorukaista, jotka juuri ovat lopettaneet koulunsa astuvat elämään. Toinen ei ole lainkaan menestynyt koulussa ja joutuu siinä vuoksi etsimään työtä mitä saa. Toinen taas on osoittanut huippukyvykkyyttä jo koulussa ja parhaat opintopaikat ovat hänelä

avoimena. Hän on juuri päässytkin lääketieteelliseen tiedekuntaan. Kumpikin menee pankinjohtajan puheille. Lainaa pitäisi saada elämän aloittamiseen.

Miten pankinjohtaja suhtautuu? Luultavasti myönteisemmin lahjakkaan pojan toiveisiin kuin elämän kääntöpuolelle joutuneen toiveisiin. Emmekä voi siitä pankinjohtajaa moittia. Niin me itsekkin tekisimme. Siis tulevaisuuden näkymät vaikuttavat kulutusmahdollisuuksiin. Vaikutus ei koske vain rahansaantia eli reaalisia kulutusmahdollisuuksia vaan myös asenteita. 'Lääkikseen' päässyt itsekkin asennoituu elämäänsä kuin puolivalmis tohtori. Ja kulutus on sen mukaan.

*Mutta miten mallissa voidaan mitata tuleva tulo?
Soitapa Tilastokeskukseen ja pyydä tulevan tulon
aikasarjaa. Luuletko saavasi?*

Enpä tosiaan. Mutta kikat on tähänkin keksitty. Eikö vain meistä jokainen ole joskus jo mummon sylissä istuessaan haaveillut, että jos mummo olisi nuorena tyttönä hoksannut panna satasten tilille, niin nyt olisi niin ja niin paljon rahaa. Voitaisiin ostaa vaikka talo. Korkoa olisi kertynyt aivan hirveästi. Siis nykyinen pesämuna tuottaa korkoa pitkälle tulevaisuuteen.

Asia voidaan ajatella myös nurinpäin: tällä hetkellä olemassa oleva talletus on ikäänkuin kaikkien tulevaisuuden tulojen diskontattu nykyarvo. Siispä liitetään kulutusfunktionkin talletusten reaaliarvo markkeeraamaan tulevaa tuloa.

Varmaan itse kukin meistä kuluttaisi eri tavoin jos pankissa olisi miljoonan markan talletus vaikka tulot olisivatkin täsmälleen samat kuin naapurilla, jolla miljoonaa ei ole.

Näiden sinänsä mikrotason perusteluiden jälkeen rokenemmekin liittää makrotason kulutusfunktion lisäselittäjäksi reaalitytetykset, jotka saadaan kun nimellistalletukset jaetaan kutuksen deflaattorilla eli kuluttajainnoilla.

Elinkaarihypoteesin mukainen kulutusfunktio on silloin

$$C = a + b Y + d CI + e D/P$$

missä

C = yksityinen kulutus
 Y = kuluttajien käytettävissä oleva tulo
 CI = viivästetty kulutus
 D = nimellistalletukset
 P = hintataso

Elinkaarihypoteesin mukaan **kulutuspäätös on kuin suunnitelma**, jossa aina lähdetään olemassa olevien voimavarojen pohjalta, muttähädätään kuitenkin tulevaisuuteen. Suunnitelma voi kattaa pitkänkin aikajakson. Sitä tarkistetaan jatkuvasti uusien näkymien ja olemassa olevien resurssien mukaan.

21.5 Muita kulutukseen vaikuttavia tekijöitä

Tähän saakka yksityistä kulutusta on käsitelty yhtenä kokonaisuutena, mutt käytännössä se tavallisesti jaetaan vähintään kahteen komponenttiin: toisaal kertakulutushyödykkeiden ja palvelusten ja toisaalta kestokulutushyödykkeiden kulutukseen. Tämä jako on perusteltu näiden kahden kulutuskomponentin erilaisen luonteen vuoksi.

Erot tuloriippuvuudessa.

Kertakulutushyödykkeiden ja palvelusten kulutusta voitaisiin nimitt myös yhteisellä nimellä päivittäishyödykkeiden kulutukseksi, sillä niiden hankinta ja kulutus on jatkuva virta. Myös kestokulutushyödykkeiden kulutus voi olla jatkuva. Ne 'luovuttavat palveluksiaan' jatkuvasti, ehi päivittäin, mutta niiden hankinta on jaksottaista. Ja kulutusfunktion mittaamisessa käytetyt tiedot ovat itse asiassa tietoja juuri hyödykkeiden hankinnasta, niiden ostoista. Tässä suhteessa päivittäishyödykkeet eroav suuresti kestokulutushyödykkeistä. Ruokaa ja vaatteita on hankittava läh päivittäin, mutta suurten kestokulutushyödykkeiden hankintaa voidaan varhentaa tai myöhentää ilman että siitä koituu suurta haittaa kulutukseen.

Kestokulutushyödykkeiden hankinnan varhentamisen ja myöhentämismahdollisuus näkyy niiden suurina tulojoustopa verrattuna päivittäishyödykkeiden tulojoustopa. Siis riippuvuus tulomuuttujasta on erilainen. Siis vuoksi nämä kulutuksen komponentit on syytä pitää erillään. Sama asia voidaan myös ymmärtää siten, että päivittäishyödykkeiden kulutus etenee tasaisesti.

muista tekijöistä kuin tulokehityksestä riippuen, kun taas kestokulutushyödykkeiden kulutus riippuu tiukemmin tulosta ja on altis esim. suhdannevaihtelulle.

Asennetekijät.

Erityisesti kestokulutushyödykkeiden kulutuksessa voivat vaikuttaa myös erilaiset asennetekijät. Voidaan ajatella, että työttömyystilanne vaikuttaa kulutukseen paitsi suhdannetekijänä tulonmuodostuksen kautta, myös erikseen kuluttajien asenteiden kautta. Vaikutus tulonmuodostuksen kautta merkitsee yksinkertaisesti sitä, että työttömyyden kasvaessa tuotanto ja tulonmuodostus supistuvat tai kasvavat hitaammin. Siten siis ostovoiman kasvun hidastuminen tai supistuminen vaikuttavat suoraan kulutusfunktion tulomuuttujan kautta. Mutta työttömyystilanne voi vaikuttaa kuluttajien asenteisiin myös suoraan, jolloin on paikallaan sisällyttää kulutusfunktion työttömyyttä kuvaava muuttuja myös suoraan. Mitä vaikeampi työttömyystilanne on sitä varovaisemmin kuluttajat suhtautuvat kestokulutushyödykkeiden hankintaan. Tämän mukaan on tehty AJKA mallissa. Sen kestokulutushyödykkeiden kulutusfunktiossa työttömyysmuuttuja saa tilastollisesti merkitsevän kertoimen.

Entä inflaatio? Mikrotason tarkastelussa kulutusfunktiota vastaa kysyntäfunktio ja siinä esiintyy tärkeimpänä selittävänä muuttujana hyödykkeen hinta. Miksei kulutusfunktiossa käytetä hintamuuttujaa?

Yksinkertaisesti siksi, että sama inflaatio joka nostattaa hyödykkeiden hintoja, nostattaa myös niiden ostamiseen käytettyä tuloa. Ammattiinsa perin juurin paneutunutta ekonomistia sekä kiukuttaa että naurattaa, kun ihmiset valittavat inflaatiota ja hintojen nousua. Tähän valitukseen voi useimmiten vastata: 'Mutta palkat nousevat vieläkin enemmän'. Ne nousevat täsmälleen tuottavuuden nousun verran enemmän, sillä kaikki nousseet hinnat maksetaan viimeiseen penniin saakka tuotannontekijäkorvauksina, palkkoina tai elinkeinotulona tai voittoina takaisin kuluttajalle. Kuluttaja saa tulona myös niiden hyödykkeiden hinnan, jotka hän on tuottavuuden nousun ansiosta työntekijänä tai yrittäjänä tuottanut lisää.

Mutta jos tarkastellaan kulutusta komponentteihin jaettuna, voi hinnalla olla merkittävää selityskykyä. Jos esim. kulutus jaetaan päivittäiskulutukseen ja kestokulutushyödykkeisiin, voi päivittäishyödykkeiden ja kestokulutus-

hyödykkeiden hintasuhde merkittävästi selittää kulutuksen jakautumista näiden kahden komponentin kesken. Jos päivittäishyödykkeiden hinnat nousevat enemmän kuin kestokulutushyödykkeiden hinnat, hillitä päivittäishyödykkeiden hankintaa ja lisää suhteellisesti halvemmiä käynteiden kestokulutushyödykkeiden hankintaa.

SUOKOK aikasarjaregressiopaketti

Kokeile tietokoneohjelmaa! SUOKOKZZ.exe

Yksityinen kulutus ja tulohypoteesit

- Ohjelmapaketin tallennus kansioon c:\tmp
- Kaksoisnäpätä SUOKOKZZ
- Kaksoisnäpätä SetupKOK.bat

WREGAJK.EXE on käytävissä hakemistossa c:\ajk\kok

- Käytettävissäsi on KULUTUS.REG tiedosto

Tutustu

keskeisiin kulutusta koskeviin hypoteeseihin. Voit kokeilla niiden estimointia WREGA tietokoneohjelmalla. Se lähtee liikkeelle REG tiedostosta, johon kaikkien neljän hypoteesin (Keynesin perus + kolme varianttia) mukaiset yhtälöt on jo istutettu valmiiksi.