	DEFINICJE EKONOMII

DEF . 1

EKONOMIA – zachowanie ludzi dążących do określonych celów z wykorzystaniem ograniczonych środków (zasobów) mających alternatywne zastosowanie.

Wyjaśnienie – człowiek w ekonomii jest przedmiotem i podmiotem, dąży do coraz lepszego zaspokajania potrzeb. Musi wytwarzać produkty lub świadczyć usługi: materialne, niematerialne.

Mikroekonomia – zajmuje się pojedynczymi zjawiskami, pojedynczymi rynkami, pojedynczymi podmiotami.

Makroekonomia – bada makro zjawiska takie jak: dochód narodowy, bezrobocie rynki globalne,handel zagraniczny, instytucje ponadnarodowe, bilans płatniczy, politykę gosp.

PRACA – jest działaniem celowym i świadomym zbliżającym do rosnących potrzeb człowieka. Praca składa się na produkcję.

OGNIWA PROCESU GOSP:

-produkcja,-podział,-wymiana rynkowa, -konsumpcja.

ZASOBY – naturalne, -ludzkie, -kapitałowe, -a) rzeczowe, -b)finansowe Środki produkcji:
-przedmioty pracy – tworzywa z których powstają produkty, zaliczamy tu: surowce i półprodukty

-środki pracy – rzeczy którymi oddziałujemy na przedmioty pracy i możemy oddziaływać bezpośrednio narzędziami a pośrednio urządzeniami)

Narzędzia pracy: -proste, -złożone, -urządzenia pomocnicze. Wyrób ekonomiczny – wymaga spełnienia: - zasady racjonalności, -zasady optymalności.

DEF.2

Ekonomia – bada i odkrywa prawa ekonomiczne, formuje teorie i wskazuje na ich wykorzystanie w praktyce gospodarczej głównie poprzez politykę gosp.

PRAWO EKONOMICZNE – jest to stały, powtarzający się związek między zjawiskami ekonomicznymi.

Weryfikacja dokonuje się na podstawie 3 zasadniczych zasad:

1)obiektywność praw ekonomicznych i przyrodniczych co oznacza, że prawa te są niezależnie od naszej świadomości i woli;

2)historyczny praw ekonomicznych

-prawa ogólne, -prawa wspólne, -prawa specyficzne;

3)statystyczność praw ekonomiczny – prawa ekonomiczne działają w masie statystycznej poprzez matematyczne prawo wielkich liczb, instrumentem badawczym jest tu rachunek prawdopodobieństwa formułowany w statystyce matematycznej.

Teoria ekonomii przedstawia uproszczony opis rzeczywistości gosp. lub jej części. Podstawą tego opisu jest prawo ekonomiczne lub prawa ekonom. Np: teoria rynku oparta jest na prawach rynkowych, a teoria cen na prawie popytu.

Def. 3

EKONOMIA – bada gospodarkę traktując ją jako całość czyli system gosp. o określonych: strukturze i sposobie działania.

Metody analizy ekonomicznej:

-ogólne: m.Dialektyczna, m.Systemowa

-szczegółowe:m.dedukcyjno-indukcyjna,

m.abstrakcji, m.anologii, m.ekonometryczna, m.behawioralna, m.modelowa.

Narzędziami analizy stosowane są również w rachunku ekonomicznym jako informacje statystyczne, tabele = tablice, wykresy, równania, modele, mierniki.

OGÓLNA CHARAKERYSTYKA GOSP. RYNKOWEJ

TOWAR – produkt pracy ludzkiej przeznaczony na wymianę.

PIENIĄDZ – porównuje wartość towaru przy wymianie (jest ekwiwalentem).

	Główne założenia modelu gosp. rynkowej (systemu rynkowego):

1)wiodąca rola własności prywatnej i przedsiębiorczości indywidualnej;

2)organizacja działalności gosp. oparta jest na koordynacyjnej roli rynku;

3)współzależność wszystkich podmiotów co uruchamia strumienie rzeczowe (towarowe) przekształcające się w strumienie finansowe. Nazywamy to ruchem okrężnym dochodów i wydatków ludności. Uczestniczą w tym podstawowe podmioty: przedsiębiorstwa i gosp. domowe które łączą dwa podstawowe rynki: rynek czynników produkcji i rynek towarów i usług.

4)istotna rola i znaczenie konkurencji dla efektywności gospodarowania.

5)istotna rola ekonomicznych mechanizmów samo regulacji wykształtowanych pod wpływem działania praw ekonomicznych.

Rynek – jego rodzaje:

1)rynek dóbr i usług

2)rynek pracy

3)rynek finansowy

a)rynek pieniężno-kredytowy i walutowy

b)rynek kapitałowy

-rynek czynników produkcji i nieruchomości

-rynek pap. wartościowych

a)rynek giełdowy

b)rynek pozagiełdowy

STRUKTURA RYNKU – pozwala opisać zachowanie nabywców i sprzedawców na tym rynku.

R. DOSKONALE KONKURENCYJNY:

to taki rynek, na którym zarówno sprzedający jak i kupujący uznają że ich decyzje o kupnie i sprzedaży nie wpływają na poziom ceny rynkowej, musi składać się z wielu nabywców i wielu sprzedawców. Przedsiębiorstwa działające w gałęzi doskonale konkurencyjnej napotykają płaską czyli poziomą krzywą popytu.

Bez względu na to, ile przedsiębiorstwo sprzedaje uzyskuje dokładnie cenę rynkową. Z jednej strony gdyby chciało sprzedać swój produkt po cenie wyższej od Po wówczas niczego by nie sprzedało. Nabywcy przejdą do jednej z wielu innych firm, których produkt jest równie dobry. Z drugiej strony, ponieważ przedsiębiorstwo może sprzedać dowolną ilość produktu po cenie Po ustalenie ceny niższej niż Po nie ma sensu.

Dla rynków doskonale konkurencyjnych najbardziej charakterystyczne są założenia: -wielu kupujących; -wielu sprzedających; -identyczność produktów; -swoboda wejścia i wyjścia z rynku; -doskonała informacja.

KONKUR. MONOPOLISTYCZNA

(NIEDOSKONAŁA) –odnosi się do tych rynków, na których swoją działalność gospodarczą prowadzi względnie duża liczba firm oferujących na sprzedaż podobne, ale nie identyczne produkty.

Konkurencja monopolistyczna ma swoje cechy charakterystyczne: -względnie duża liczba sprzedających; -zróżnicowanie produktów; -konkurencja niecelowa.

CZYSTY MONOPOL –mianem tym określamy rynek na którym znajduje się tylko jeden jedyny sprzedawca.

Na takim rynku kupujący mogą konkurować z sobą o rzadki produkt, ale nie ma żadnej konkurencji producentów. Monopolista w wypadku monopolu nieregulowanego, czyli takiego na działanie którego nie ma wpływa rząd – może wyznaczyć cenę swego produktu i wytwarzać wybraną ilość produkcji. Kupujący mogą co najwyżej nie kupować dobra. Monopol ma cechy charakterystyczne z których najważniejsze to: -jeden sprzedający; -brak bliskich substytów;

-cenotwórstwo; -zablokowane wejście.

OLOGLOPOL – jest gałęzią, w której działa wielu producentów. Każdy z nich stwierdza, że osiągana przez niego cena zależy nie tylko od wielkości jego produkcji, lecz także od działań konkurentów z tej gałęzi.

POPYT- zapotrzebowanie na towary i usługi.

-potencjalny; -efektywny (zrealizowany)
	Czynniki określające popyt efektywny(determinanty):

1)cena danego dobra – czyli suma pieniędzy jaką należy zapłacić za jego jednostkę. To jak dużo danego produktu chcemy kupić zależy między innymi od jego ceny. Ogólnie stwierdzamy że ilość naszych zakupów jest związana z ceną kupowanego dobra, przy czym wielkości te (ilość zakupów i cena) działają w przeciwne strony. Przy niskich cenach kupujemy więcej, a przy wysokich mniej.

2)ceny innych dóbr – na nasze decyzje o zakupie jakiegoś dobra wpływają ceny innych dóbr i usług dostępnych na rynku. Szczególnie ważne są tu ceny substytutów i dóbr komplementarnych.

3)dochód- czyli suma pieniędzy przeznaczonych na zakupy na danym rynku w danym okresie oraz na oszczędności.

4)gusty, moda, postęp cywilizacyjny- natura naszych potrzeb zmienia się wraz z upływem czasu i zmianą warunków, w jakich żyjemy. Również zmieniająca się moda i postęp w nauce i technice wpływa na to co kupujemy.

5)liczba kupujących- na wielkość zakupów na jakimś rynku wpływ ma liczba konsumentów, którzy chcą zrobić zakupy, przy czym zależność ta jest na ogół jednokierunkowa, czyli wzrost konsumentów powoduje oczywiście wzrost wielkości zakupów i odwrotnie w wypadku zmniejszenia się liczby kupujących.

6)pozostałe czynniki- właściwie wszystko może mieć wpływ na dokonywanie przez nas zakupy. Przyczyna zakupu może być najdziwniejsza i zupełnie nieoczekiwana.

WIELKOŚĆ POPYTU

qdn/t = d (Pn, P1 ... Pn-r, r, W, U, e, E)
d- popyt

Cena – pieniężne wyrażenie wartości towaru Pn

Cena dóbr subsumbcyjnych– P1 ... Pn-1

Dochód – r

Jakość – U (użyteczność)

Majątek – W

Oczekiwania cenowe – e

Czynnik losowy- E

ZASADA CETERIS PARIBUS – w tych samych nie zmiennych warunkach okolicznościowych (oznacza stałość i niezmienność składników)

Przesunięcie krzywej popytu z punktu

B do A oznacza, że ze wzrostem ceny ilość nabywanego dobra maleje.

Przesunięcie krzywej popytu z punktu

A do B oznacza, że ze spadkiem ceny ilość nabywanego dobra rośnie.

Przesunięcie krzywej popytu d1 do d2 obrazuje wzrost popytu przy danej cenie.

Wzrost popytu następuje zawsze wtedy, gdy:

-zdarzy się coś, co czyni dane dobro atrakcyjniejszym dla konsumentów. W efekcie są oni gotowi kupić po każdej cenie większą ilość tego dobra niż przedtem;

-wzrosną dochody konsumentów;

-ceny innych dóbr wzrosną czy zmiana jakiejkolwiek innego czynnika zwiększająca zainteresowanie danym dobrem, że wielkość popytu na to dobro rośnie przy każdej cenie.

WZROZST POPYTU PRZEDSTAWIAMY JAKO PRZESUNIĘCIE KRZYWEJ POPYTU NA PRAWO

Przesunięcie krzywej popytu d1 do d3 obrazuje spadek popytu przy danej cenie.

Spadek popytu następuje zawsze wtedy, gdy:

-zdarzy się coś co czyni dobro mniej atrakcyjnym, wskutek tej zmiany konsumenci są gotowi kupić po każdej cenie mniej danego dobra niż przednio

-spadek dochodów ludności;

-ceny innych dóbr spadają lub zmiana jakiegokolwiek czynnika zmniejszającego zainteresowanie danym powoduje, że wielkość popytu

na to dobro maleje przy każdej cenie.

 ^Y II pX Uk X

KSTS= -- ------ Prawo ------ = ------

 ^X Gossen pY Uk Y

	SPADEK POPYTU PRZEDSTAWIAMY JAKO PRZESUNIĘCIE KRZYWEJ POPYTU W LEWO

ELASTYCZNOŚĆ POPYTU:

Pojęcie służące mierzeniu siły z jaką wielkość popytu reaguje na zmieniającą się cenę. Wyróżniamy:

-elastyczność cenową- jest to stopień reakcji wielkości popytu na określone dobro lub usługę, na zmianę ceny.

 % (Q Dx

Ep = --------------------

 % (Px

-elastyczność mieszana- reakcja popytu na dobro X na zmianę ceny dobra Y

 % (Q Dx

Em = --------------------

 % (Py

-elastyczność dochodowa- wpływ zmian dochodów kupujących na rozmiary popytu na dobro X

 % (Q Dx

EDp = --------------------

 % (Dp

POPYT ELASTYCZNY- gdy % obniżka ceny P powoduje tak znaczny przyrost ilości Q że całkowity utarg PxQ rośnie.

POPYT NIEELASTYCZNY- gdy % obniżka ceny P powoduje tak mały % wzrost Q że całkowity utarg PxQ maleje.

PODAŻ – ilość oferowanych towarów

i usług.

Czynniki określające wielkość podaży:

1)cena danego dobra – czyli ilość pieniędzy, jaką producent otrzymuje ze sprzedaży każdej jednostki tego dobra;

2)ceny czynników wytwórczych – jest sprawą oczywistą, że wysokość kosztów poniesionych na czynniki wytwórcze wpływa na wielkość produkcji. Jeśli koszty rosną, to opłacalność produkcji zmniejsza się

i jej rozmiary zostają ograniczone. Spadek kosztów produkcji prowadzi rzecz jasna do jej zwiększenia;

3)dostępność czynników wytwórczych – również dostępność czynników wytwórczych w odpowiednim czasie ma wpływ na rodzaj produktów dostarczanych na rynek;

4)technologia – jest to sposób zorganizowania procesu produkcyjnego, wykorzystania czynników wytwórczych. Lepsza technologia umożliwia zmniejszenie kosztów produkcji, czyli pozwala dostarczyć na rynek każdą ilość produktu po niższej cenie, prowadząc do wzrostu konkurencyjności na rynku;

5)ceny innych dóbr – jeśli ceny innych dóbr wzrosną, to mniej opłacalna staję się produkcja danego dobra, co prowadzi do jej ograniczenia. W takim wypadku można powiedzieć, że cena danego dobra relatywnie spadła w stosunku do cen dóbr. Które zdrożały;

6)liczba producentów na danym rynku – wraz ze wzrostem liczby producentów zwiększa się produkcja,

a więc i podaż na danym rynku;

7)pozostałe czynniki – bardzo wiele czynników może jeszcze mieć wpływ na wielkość realizowanej produkcji.

qsn/t = S (Pn,P1...Pn-1,F1...Fm,T, Pr,

 e, E)
Pn – cena towaru

P1...Pn-1 – cena innego dobra

F1...Fm – ceny czynników wytwórczych

T – technika i technologia

Pr – cel produkcji

e – oczekiwania cenowe

E – czynnik losowy

Jeżeli cena spada z 250 do 200, to wielkość podaży maleje z 100 do 50. Dalszemu spadkowi ceny do 150 towarzyszy spadek podaży do 10. Dzieje się tak dlatego, gdyż wyższe ceny oznaczają wyższe zyski dla producentów. Wielkość podaży rośnie wraz ze wzrostem ceny.

Przesunięcie krzywej podaży S1 doS2 obrazuje wzrost podaży przy danej cenie.

 ^Y pX

KSK=------=tg < = ----

 ^X pY

K=Ko*(1+p)n Ko= K/(1+p)n

	WZROST POAŻY następuje zawsze wtedy, gdy:

-produkcja dobra staje się bardziej opłacalna, czyli łatwiejsza lub tańsza niż poprzednio;

-następuje ulepszenie technologii lub zmiana jakiegokolwiek innego czynnika zachęcająca do wzrostu produkcji powodują, że wielkość podaży danego dobra rośnie przy każdej cenie.

WZROST PODAŻY PRZEDSTAWIAMY JAKO PRZESUNIĘCIE KRZYWEJ PODAŻY NA PRAWO.

Przesunięcie krzywej podaży z S1 do S3 obrazuje spadek podaży przy danej cenie.

SPADEK PODAŻY następuje zawsze wtedy gdy:

-produkcja dobra staje się mniej opłacalna niż poprzednio;

-następuje pogorszenie warunków produkcji lub zmiana czynnika mającego wypływ negatywny na ofertę producentów powoduje, że wielkość podaży dobra maleje przy każdej cenie.

SPADEK PODAŻY PRZEDSTAWIAMY JAKO PRZESUNIĘCIE KRZYWEJ PODAŻY W LEWO

ELASTYCZNOŚĆ PODAŻY- mierzy się stosunkiem % zmiany wielkości podaży do % zmiany ceny.

 (S (C

Es= ------- : --------

 S C

Elastyczność podaży uzależniona jest od skłonności producentów do wycofania się z rynku w sytuacji spadku cen oraz możliwości i gotowości powiększania sprzedaży gdy ceny rosną.

OPIS JAKOŚCIOWY:

A)jeśli popyt jest większy od podaży to na ogół ceny wzrastają;

B)jeśli podaż jest większa od popytu to na ogół ceny spadają

C)jeśli cena wzrasta – popyt maleje a podaż wzrasta;

D)jeśli cena maleje – popyt rośnie a podaż maleje.

1)Gdy podaż całkowicie równoważy popyt wówczas wykształca się cena równowagi (E). Punkt E wyznacza równowagę rynkową.

CENA RÓWNOWAGI- jest jedyną cena przy której wielkość popytu równa się wielkości podaży. Przy tej cenie na rynku nie pojawiają się ani nadwyżki ani niedobory i wszystkie transakcje mogą być zrealizowane.

2)Jeśli cena przewyższa popyt to pojawia się nadwyżka rynkowa – dla jej upłynnienia potrzebny jest spadek cen do Pr.

3)Jeśli popyt przewyższa podaż pojawia się niedobór rynkowy – co oznacza wzrost cen dóbr a następnie wzrost produkcji - podaży.

TEORIA CEN – w teorii tej wskazuje się na mechanizm cenowy wynikający z działania prawa popyty i podaży doprowadzający do stany równowagi rynkowej. Następuje to na skutek procesów dostosowawczych czyli gry rynkowej popytu i podaży. Procesy dostosowawcze przebiegają w różny sposób. Te ostatnie najsilniej ujawniają się w rolnictwie pod wpływem procesów przyrodniczych.

POLITYKA CEN – wiąże się z zastosowaniem teorii cen i prawa popytu i podaży. Jeśli mechanizm cenowy sam decyduje o cenach to mówimy że prawo działa w sposób żywiołowy.

POLITYKA CEN URZĘDOWYCH – obejmuje:

1)kontrolowanie cen

2)gdy państwo chce mieć wpływ wprowadzając ceny reglamentowane

3)gdy państwo wprowadza pułapy cenowe w uzasadnionych sytuacjach jako ceny min i max.

CENA MIN. – wprowadzana jest wtedy gdy występują nadwyżki rynkowe (na skutek klęski urodzaju) a wówczas ceny dalej nie mogą się obniżać.

CENA MAX. – występują wtedy gdy ma miejsce niedobór a ich przekraczanie jest niedopuszczalne.
	SYSTEM CEN obejmuje:

1)funkcje cen

-równoważenie popytu z podażą

-ceny kształtują dochody realne a tym samym koszty utrzymania

-cena wpływa na wynik rachunku ekonomicznego

-cena agregacyjna

2)rodzaje cen

-ceny wolne, -ceny urzędowe,

-ceny transakcyjne w rozliczeniach między kontrahentami zagranicz.

3)prognozowanie cen i zasady ustalania cen:

-zasada ustalania cen urzędowych

-ustalanie cen transakcyjnych

4)narzędzia i metody ustalania cen:

-narzędzia bezpośrednie, administracyjne

-pośrednie (ekonomiczne)

-metody cen wolnych

-dla cen urzędowych

-dla cen transakcyjnych

5)rozwiązania prawno-instytucjonalne

-centralną instytucją jest Ministerstwo Finansów, w który znajduje się Departament Systemu Cen.

PRAWO ENGLA-Istota prawa wyraża obiektywny związek między dochodami realnymi na osobę w rodzinie a wydatkami na żywność ogółem. Działanie prawa ze wzrostem dochodu

TEORIA GOSP. ŻYWNOŚCIOWEJ

Uwzględnia teorię konsumpcji żywności na przesłankach ekonomicznych i zdrowotnych.

Polityka konsumpcji wskazuje na racjonalną dietę zaś polityka rolno-żywnościowa wskazuje na dostosowanie się rolnictwa produkcję do tych wymagań konsumentów. Polityka ta odnosi się do zorganizowanego systemu gosp. żywnościowej.

Na sektor ten składa się:

-rolnictwo jako dziedzina surowca

-przemysł dostawczy środ. produkcji

-przemysł przetwórczy zwany rolno-spożywczym

-obrót realny

TEORIA PRZEDSIĘBIORSTWA

W gosp rynkowej firmy dążą do zysku jest on źródłem bogacenia się, rozwoju. Rozwój zdeterminowany jest inwestycjami. Firma musi być konkurencyjna i efektywna.

Przychód całkowity - koszty całkowite = zysk

STOPA RENTOWNOŚCI – może być rozpatrywana brutto i netto.

 IG - zysk

St.rent = --------------------- x 100

 TR

Przedsiębiorstwa w swojej działalności gosp muszą uwzględnić warunki wew. i zewn.

-wewnętrzne to co wewnątrz firmy

-zewnętrzne zdolność do konkurencji.

TEORIA PRODUKCJI I PRODUKCYJNOŚCI KRAŃCOWEJ

Produkcja to proces przekształcania czynników produkcji w produkty. Produkcja jest więc funkcją zużycia czynników produkcji.

Rozmiary produkcji są określone ilością czynników produkcji. Zależą od:

1)wielkości i struktury aparatu wytwórczego

2)rozmiarów i struktury zatrudnienia oraz kwalifikacji pracowników

FUNKCJA PRODUKCJI

Q=F(x1,x2,.......,xn)-czynniki prod

Rozmiary produkcji

PRODUKT CAŁKOWITY- TP (total product) jest to całkowita wielkość produkcji wytworzona w jednostce czasu.

PRODUKT PRZECIĘTNY- AP (average product) jest to ilość produktu całkowitego przypadająca na jednostkę czynnika produkcyjnego.

 Q

AP=----------

 L

PRODUKT KRAŃCOWY- MP (marginal product) zmiennego czynnika produkcyjnego jest to przyrost produkcji, produktu całkowitego, spowodowany wzrostem zatrudnienia tego czynnika o jednostkę.

 Q

MP=---------
 L

	SYSTEM CEN obejmuje:

1)funkcje cen

-równoważenie popytu z podażą

-ceny kształtują dochody realne a tym samym koszty utrzymania

-cena wpływa na wynik rachunku ekonomicznego

-cena agregacyjna

2)rodzaje cen

-ceny wolne, -ceny urzędowe,

-ceny transakcyjne w rozliczeniach między kontrahentami zagranicz.

3)prognozowanie cen i zasady ustalania cen:

-zasada ustalania cen urzędowych

-ustalanie cen transakcyjnych

4)narzędzia i metody ustalania cen:

-narzędzia bezpośrednie, administracyjne

-pośrednie (ekonomiczne)

-metody cen wolnych

-dla cen urzędowych

-dla cen transakcyjnych

5)rozwiązania prawno-instytucjonalne

-centralną instytucją jestMinisterstwo Finansów, w który znajduje się Departament Systemu Cen.

PRAWO ENGLA-Istota prawa wyraża obiektywny związek między dochodami realnymi na osobę w rodzinie a wydatkami na żywność ogółem. Działanie prawa ze wzrostem dochodu

TEORIA GOSP. ŻYWNOŚCIOWEJ

Uwzględnia teorię konsumpcji żywności na przesłankach ekonomicznych i zdrowotnych.

Polityka konsumpcji wskazuje na racjonalną dietę zaś polityka rolno-żywnościowa wskazuje na dostosowanie się rolnictwa produkcję do tych wymagań konsumentów. Polityka ta odnosi się do zorganizowanego systemu gosp. żywnościowej.

Na sektor ten składa się:

-rolnictwo jako dziedzina surowca

-przemysł dostawczy środ. produkcji

-przemysł przetwórczy zwany rolno-spożywczym

-obrót realny

TEORIA PRZEDSIĘBIORSTWA

W gosp rynkowej firmy dążą do zysku jest on źródłem bogacenia się, rozwoju. Rozwój zdeterminowany jest inwestycjami. Firma musi być konkurencyjna i efektywna.

Przychód całkowity - koszty całkowite = zysk

STOPA RENTOWNOŚCI – może być rozpatrywana brutto i netto.

 IG - zysk

St.rent = --------------------- x 100

 TR

Przedsiębiorstwa w swojej działalności gosp muszą uwzględnić warunki wew. i zewn.

-wewnętrzne to co wewnątrz firmy

-zewnętrzne zdolność do konkurencji.

TEORIA PRODUKCJI I PRODUKCYJNOŚCI KRAŃCOWEJ

Produkcja to proces przekształcania czynników produkcji w produkty. Produkcja jest więc funkcją zużycia czynników produkcji.

Rozmiary produkcji są określone ilością czynników produkcji. Zależą od:

1)wielkości i struktury aparatu wytwórczego

2)rozmiarów i struktury zatrudnienia oraz kwalifikacji pracowników

FUNKCJA PRODUKCJI

Q=F(x1,x2,.......,xn)-czynniki prod

Rozmiary produkcji

PRODUKT CAŁKOWITY- TP (total product) jest to całkowita wielkość produkcji wytworzona w jednostce czasu.

PRODUKT PRZECIĘTNY- AP (average product) jest to ilość produktu całkowitego przypadająca na jednostkę czynnika produkcyjnego.

 Q

AP=----------

 L

PRODUKT KRAŃCOWY- MP (marginal product) zmiennego czynnika produkcyjnego jest to przyrost produkcji, produktu całkowitego, spowodowany wzrostem zatrudnienia tego czynnika o jednostkę.

 Q

MP=-------------

 L
	KOSZTY PRODUKCJI- to ogół nakładów jaki musi ponosić firma w realizacji działalności gosp.

KLASYFIKACJA KOSZTÓW:

-w zależności od celów ich analizy

-z punktu widzenia czasu

1)koszty w krótkim okresie – wskazują że conajmniej jeden czynnik jest stały a inne są zmienne

2)Koszty w długim okresie – gdy wszystkie czynniki produkcji będą ulegać zmianie.

KOSZTY W KRÓTKIM OKRESIE

1)CAŁKOWITE

Całkowikty koszty stałe TFC + Całkowite koszty zmienne TVC = Całkowite koszty TC

TFC – to koszty na tym samym poziomie bez względu na to czy firma pracuje czy też nie. Odnoszą się do zakupu ziemi, amortyzacji, kosztów konserwacji urządzeń.

TVC - to koszty które ulegają zmianie, w zależności od rozmiarów produkcji i odnoszą się do materiałów, surowców, energii, koszt robocizny itp.

TC – stanowią sumę kosztów całkowitych stałych i zmiennych. Rozpatrywane są jako koszty księgowe czyli rejestrowane w rachunkowości oraz koszty ekonomiczne traktowane jako koszty alternatywne tj koszty utraconych korzyści gdy podejmowane są decyzje w warunkach ryzyka i niepewności rynkowej.

2)PRZECIĘTNE (jednostkowe)

Przeciętne koszty stałe AFC + Przeciętne koszty zmienne AVC = Przeciętne koszty całkowite ATC

AFC – całkowite koszty stałe podzielone przez wielkość produkcji Q lub wartość produkcji TP

 TFC TFC

AFC=---------- AFC=------------

 Q TP

AVC - to całkowite koszty zmienne podzielone przez wielkość produktu Q lub wartość produkcji TP

 TVC TVC

AVC=----------- AVC=-----------

 Q TP

ATC – stanowią koszty całkowite rozłożone na wszystkie jednostki produktu.

 TC TC

ATC=----------- ATC=-----------

 Q
 TP

3)KRAŃCOWE MC

MC-wskazują na zmianę kosztów całkowitych zmiennych ze wzrostem produkcji o jednostkę.

 TVC

MC=---------------

 Q

 1

MC=---------------

 MP -odzwierciedla zwiększający się koszt krańcowy zgodnie z prawem malejącej produkcyjności krańcowej.

STRUKTURA KOSZTÓW W KRÓTKIM OKRESIE- przedstawią relację między AFC,AVC,ATC i MC.

RELACJA PRODUKT A KOSZTY

Odnosi się do:1)AP i AVC 2)MP i MC

Punkt przecięcia AVC z MC wyznacza mini. produkcji, przy której przedsiębiorstwo osiąga najniższe jednostkowe koszty zmienne. Z kolei w punkcie przecięcia się ATC z MC przedsiębiorstwo osiąga optimum techniczne produkcji.

KOSZTY PRODUKCJI W DŁUGIM OKRESIE

Odnoszą się wyłącznie do ATC gdy przedsiębiorstwo poszukuje takiej metody produkcji, która pozwoli na minimalizację kosztów, a więc uzyskanie przewagi kosztowej na rynku.

PRZYCHODY W PRZEDSIĘBIORSTWIE

Stanowi spieniężona produkcja.

Wyróżniamy 3 rodzaje przychodów:

1)PRZYCHODY CAŁKOWITE TR- suma pieniędzy uzyskana przez firmę za sprzedaży produktów w ilości q jaką firma dostarczyła na rynek i sprzedała po cenie P.

TR = P x q

2)PRZYCHODY PRZECIĘTNE AR – są otrzymaną przeciętnie za wszystkie sprzedane przez firmę jednostki produktu.

AR = TR : q = (P x q) : q = P
	3)PRZYCHODY KRAŃCOWE MR – przedstawiwją zmianę przychodów całkowitych gdy ilość sprzedawanego produktu zmienia się o jednostkę.

 TR

MR=--------------

  q

Rozważając przychody przedsiębiorstw uwzględniamy warunki ich działania w strukturach rynkowych i z tego punktu widzenia dzieli się je na 2 rodzaje:

-ceno biorcy – to producent którego sprzedaż w stosunku do całego rynku nie może wpłynąć na ceny rynkowe gdyż przedsiębiorstwa są małe i pojedyncze firmy nie zmienią rynkowej podaży. A tym samym nie są w stanie wpłynąć na rynkową cenę. Taka sytuacja występuje w czystej konkurencji. Dlatego o cenie rynkowej zadecyduje gra sił popytu i podaży zgodnie z mechanizmem cenowym prawa popytu i podaży.

-ceno dawcy – to producent który w warunkach czystego monopolu decyduje o podaży rynkowej w stosunku do całego rynku dyktując ceny monopolowe musi liczyć się jednak z możliwościami nabywców i prawem popytu, gdyż ilość sprzedawanych produktów pozostaje w odwrotnej zależności do ceny. W tej sytuacji pojawi się rozbieżność pomiędzy AR i MR
ZYSKI W PRZEDSIĘBIORSTWIE
ZYSK – jest nadwyżką ponad koszty produkcji i stanowi różnicę między TR i TC.

ŹRÓDŁA ZYSKU:

1)zysk stanowi wynagrodzenie przedsiębiorcy za posiadany kapitał oraz podejmowane ryzyko działalności gospodarczej.

2)zysk należy się z tytułu przedsiębiorczości i innowacyjności producenta dzięki czemu uzyskuje przewagę kosztową

3)zysk wynika z pozycji monopolistycznej

4)wynika z wyzysku pracowników gdy wynagrodzenie jest zbliżone do min socjalnego.

ZYSK:

-księgowy, -ekonomiczny,

-obrachunkowy.

ZYSK CAŁKOWITY – przedsiębiorstwa jest równy iloczynowi zysku przeciętnego (przypadającego na jednostkę produktu) i wolumenu (liczby jednostek) produkcji.

TG = AG x q

ZYSK PRZECIĘTNY – to przeciętny utarg (przypadający na jednostkę towaru) pomniejszony o wielkość kosztów przeciętnych. Przeciętny utarg równa się cenie, po której sprzedawane są poszczególne jednostki produktu.

 TG

AG=---------------

 Q

ZYSK KRAŃCOWY

  TG

MG=------------

 q

MAX ZYSKU I RÓWNOWAGA PRZED.

W przedsiębiorstwach przyjmując skalę produkcji obowiązują 3 zasady:

1)TR TC (w dł okresie czasu)

 TR TVC (w krótkim okresie czasu)

2)MR = MC – co oznacza że jeśli dana wielkość produktu miała by max zysk to ostatnia wyprodukowana jednostka powinna dodać do przychodów tyle samo co do kosztów.

Konkurencja Czysty monopol

3)Aby firma max zysk przy danej wielkości produkcji i spełnieniu drugiej reguły wystarczy aby MC < MR przy nieco mniejszej produkcji (zysk min), MC > MR przy nieco większej produkcji (zysk max)

TEORIA RYNKU CZYNNIKÓW PROD

wg. SAJA wyróżnia 3 gł czynniki

1)kapitał który za świadczone usługi przynosi właścicielowi dochód pod nazwą zysk a gdy jest to na rynku kapitałowym – dywidenda

2)praca – z tytułu świadczenie usług przez pracowników otrzymują dochód pod nazwą płaca robocza

3)ziemia – gdy dochód nazywa się rentą gruntową.

 ^Prod. ^ Utarg Cal (TR)

MPL= ----------- MRPL= ----------------

 ^L(praco) ^ L

MVPL = MPL*cena
	

