1. Uzasadnij konieczność gospodarowania. Podmioty, wybory ekonomiczne, koszt alternatywny

Gospodarowanie, to działalność ludzka (indywidualna i zbiorowa), która prowadzi do zaspokojenia potrzeb. Polega ona na porównywaniu korzyści oraz kosztów i łączy się z wyborem najlepszej z dostępnych możliwości.
Konieczność gospodarowania wynika z ludzkich potrzeb. Są takie, których aspekt ekonomiczny ma podstawowe znaczenie i które dają bezpośredni impuls do gospodarowania. Ludzie gospodarując osiągają swoje życiowe cele. Człowiek odczuwa niezliczoną ilość potrzeb, których konieczność lub chęć zaspokojenia jest naturalnym celem działalności gospodarczej. Zaspokajanie tych potrzeb odbywa się w warunkach ograniczeń - rzadkości (oznacza, że występowanie czegoś nie jest wystarczające, żeby zaspokoić wszystkie potrzeby każdego).
Potrzeby rodzą działania, których efektem są produkty - wyroby i usługi. Są one siłą napędową gospodarowania.
Proces gospodarowania obejmuje:
1. produkcję dóbr materialnych i usług,
2. podział wytworzonych dóbr i usług,
3. wymianę podzielonych dóbr i usług,
4. konsumpcję wymienionych dóbr i usług - użytkowanie, spożywanie dóbr i korzystanie z usług.
Podmioty gospodarujące:
1. Producent - jego celem jest maksymalizacja zysków z prowadzone działalności (produkcja).
2. Konsument / Gosp. domowe - jego celem jest zmaksymalizowanie użyteczności z nabywanych dóbr czy usług.

Wybór ekonomiczny
Ograniczone zasoby i nieograniczona liczba potrzeb, które można zaspokoić za pomocą dóbr wytworzonych w danym czasie (wykorzystując dostępne zasoby) powodują konieczność dokonania wyboru.
Trzeba wybrać - co i jak produkować. Dzieje się tak, ponieważ nie wszystkie potrzeby można zaspokoić w danym momencie (nie da się wytworzyć tylu dóbr, żeby zaspokoić zapotrzebowanie wszystkich ludzi). Pojawia się konieczność dokonywania wyboru tych dóbr, które decydujemy się wytwarzać i tych, z których wytwarzania rezygnujemy.
Ponieważ problem rzadkości istnieje w każdym momencie, to gospodarowanie polega na ciągłym dokonywaniu wyborów przez podmioty gospodarujące. Każdemu wyborowi towarzyszą dwa efekty - korzyści i koszty.
Koszt alternatywny (koszt utraconych możliwości)
Koszt alternatywny podjętej decyzji to potencjalne możliwości utracone w skutek jej podjęcia.
Na rynku dóbr i usług, powiemy że koszt alternatywny danego dobra to ilość innego dobra, z której trzeba zrezygnować, aby możliwe było wyprodukowanie (skonsumowanie) kolejnej jednostki tego pierwszego.

2. Przedmiot badań mikroekonomii i makroekonomii

Mikro- jak i makroekonomia zajmują się wyjaśnianiem zjawisk o charakterze gospodarczym, lecz ujmują te zjawiska w odmiennej perspektywie.
Mikroekonomia
Bada pojedyncze rynki, które działają w ramach gospodarki narodowej oraz rolę poszczególnych podmiotów gospodarczych (konsumentów, producentów, sprzedawców), jaką pełnią one na tym rynku.
Mikroekonomia zajmuje się badaniem zachowań indywidualnych podmiotów gospodarczych, analizą poszczególnych dóbr i rynków, twierdząc że zachowanie gospodarki wynika z sumy zachowań poszczególnych, indywidualnych podmiotów gospodarczych. Mówi o tym, że chcąc zbadać prawidłowości dotyczące całości gospodarki, należy przede wszystkim zbadać w jaki sposób zachowuje się jednostka gospodarująca.
W badaniach mikroekonomicznych gospodarkę danego kraju bądź regionu traktuje się jako zbiór podmiotów i interakcji między nimi, nie zaś jako jednolity organizm. Dla współczesnej mikroekonomii typowe jest modelowanie matematyczne, które prowadzi do formułowania hipotez dotyczących zachowań podmiotów ekonomicznych (np. konsumentów czy przedsiębiorstw). Hipotezy te są następnie testowane przy pomocy metod statystycznych (ekonometrycznych).
Makroekonomia
Zajmuje się mierzeniem, wyjaśnianiem i przewidywaniem działania całego systemu gospodarczego.
Makroekonomia twierdzi, że w gospodarce występują prawidłowości, które nie dają się wyjaśnić prostą sumą zachowań indywidualnych podmiotów gospodarczych. Pomiędzy poszczególnymi podmiotami zachodzą złożone relacje, które mają realny wpływ na kształt zjawisk gospodarczych. Aby wyjaśnić zatem prawidłowości rządzące gospodarką, makroekonomia bada zależności pomiędzy wielkościami agregatowymi, a nie poszczególnymi jej indywidualnymi elementami.
Przedmiotem zainteresowania makroekonomii jest przede wszystkim tworzenie i podział dochodu narodowego, a także zagadnienia związane między innymi z inflacją, bezrobociem, inwestycjami i bilansem płatniczym, z uwzględnieniem polityki pieniężnej banku centralnego oraz polityki gospodarczej państwa.
Makroekonomia bada także gospodarkę, zarówno narodową jak i światową, jako ogół zależności, występujących między najważniejszymi agregatami gospodarczymi, takimi jak: łączny (globalny) popyt i podaż produktów i usług, średni poziom cen, poziom zatrudnienia, wielkość konsumpcji i inwestycji, czy dochody i wydatki budżetu państwa.

3. Główne cechy gospodarki rynkowej. Funkcje cen

Gospodarka rynkowa - system gospodarczy, w którym alokacja zasobów czynników wytwórczych (praca, ziemia i kapitał) pomiędzy możliwości ich wykorzystania, a także podział wytworzonych produktów pomiędzy poszczególne jednostki dokonywana jest za pośrednictwem rynku, przy niewielkim wpływie państwa.
Te decyzje (co produkować, ile, w jaki sposób i dla kogo), podejmowane są przez niezależne podmioty gospodarcze, które kierują się własnym interesem i postępują zgodnie z zasadami racjonalności gospodarowania.
Podstawą podejmowania tych decyzji są informacje płynące z rynku, np. ceny dóbr i usług, ceny czynników wytwórczych, płace, stopy procentowe, kurs walut.
Decyzje mogą być nieco modyfikowane przez państwo w związku z ustalaniem przez nie np. stóp podatkowych, nakładaniem (lub zmianą) ceł, ustalaniem minimalnych lub maksymalnych cen czy minimalnych płac.
Cechy gospodarki rynkowej:
1. dominacja własności prywatnej.
2. brak ograniczeń w podejmowaniu decyzji odnośnie ilości, sposobu produkcji.
3. istnienie mechanizmu cenowego - ceny rynkowe są efektem dostosowania ilości dostarczonego na rynek produktu do wielkości zapotrzebowania na ten produkt.
4. niewielka ingerencja rządu.
5. konkurencja występująca między podmiotami.
6. funkcjonowanie instytucji, które mają na celu wspomagać rynek- ubezpieczyciele, banki.
Funkcje cen:
1. Informacyjno-bodźcowa - cena pozwala określić wielkość przychodów ze sprzedaży, pobudzić do określonego działania (kupić / nie kupić).
· Nabywcę ceny informują o ile zmniejszą się jego zasoby, jeśli dokona zakupu.
· Sprzedającego ceny informują o ile zwiększy się jego przychód, jeśli dokona sprzedaży.

2. Redystrybucyjna (wtórny podział, rozdział) - ceny są narzędziem podziału dóbr i usług, oraz przesuwania dochodów do budżetu państwa, i między grupami społecznymi. Państwo może dokonywać redystrybucji dochodów przy pomocy cen - nakładając podatki, ustalając ceny minimalne / maksymalne czy dotując gałęzie gospodarki.	

3. Stymulacyjna - narzędzie oddziaływania na dostawców i odbiorców - im wyższy jest ich poziom, tym większa jest opłacalność produkcji. Stymuluje to producentów do zwiększania produkcji. Niższy poziom cen zniechęca producentów i powoduje jej ograniczenie. Wyższy poziom cen może także skłaniać producentów do zwiększenia podnoszenia wartości użytkowej wyrobów (jakość, estetyka, funkcjonalność). Zazwyczaj wyższy poziom cen skłania konsumentów do ograniczenia spożycia a niższy powoduje jego wzrost.	

4. Agregacyjna – umożliwia sumowanie niedodawanych w sensie fizycznym wielkości

4. Czynniki determinujące popyt i podaż

Popyt oznacza zapotrzebowanie zgłaszane przez uczestników rynku na określony towar po określonej cenie w określonym czasie.
Zależność między ceną a wielkością popytu jest odwrotnie proporcjonalna. Jeśli cena danego produktu maleje, to popyt na niego wzrasta. Jeśli cena dobra wzrośnie - wielkość popytu na nie zmniejszy się (kupujący są mniej skłonni do zakupu i kupią mniejszą ilość).
Determinanty popytu:
1. Cena danego produktu - kwota pieniędzy, jaką trzeba zapłacić za jego jednostkę. Cena informuje nas, jaką ilość danego produktu jesteśmy w stanie kupić (uwzględniając dochód). Poza tym cena pozwala na porównanie danego produktu z innymi towarami oferowanymi na rynku. Zależność między ceną a wielkością popytu zależy od dwóch zjawisk:
· efektu substytucyjnego (jeżeli cena danego wyrobu wzrasta, to kupujemy go mniej, ponieważ jest dla nas relatywnie droższe. Szukamy innych produktów, które stały się względnie tańsze i zastępujemy nimi dotychczas kupowany wyrób)
· efektu dochodowego (jeśli cena danego dobra spada, to możemy kupić go w większej ilości, a więc stajemy się względnie bogatsi - rośnie siła nabywcza dochodu, jakim rozporządzamy)
2. ceny innych produktów - porównujemy ceny danych towarów. Ma to szczególne znaczenie w przypadku dóbr substytucyjnych (mogą się wzajemnie zastępować, bo zaspokajają tę samą potrzebę) oraz dóbr komplementarnych (muszą być kupowane razem z innymi i używane łącznie, ponieważ konsumowane osobno są właściwie bezużyteczne). Jeśli cena danego towaru rośnie, to maleje popyt na niego, ale rośnie popyt na jego substytut. Z kolei jeśli cena dobra komplementarnego rośnie, to spada wielkość popytu na nie i jednocześnie zmniejsza się popyt na dobro komplementarne w stosunku do niego;
3. dochody - wyznaczają sumę pieniędzy, jaką można przeznaczyć na transakcje na określonym rynku w danym czasie. Ogólnie im wyższy dochód, tym większy popyt zgłasza uczestnik rynku (należy pamiętać o tych z większą skłonnością do oszczędzania);
4. moda, preferencje, gust, postęp cywilizacyjny - czynniki te odgrywają coraz większą rolę w określaniu popytu. Indywidualne upodobania kupującego mają znaczący wpływ na dokonywane zakupy. Coraz większą rolę przypisuje się reklamie, która w znacznej mierze kształtuje rozmiary popytu na współczesnych rynkach;
5. liczba kupujących - na rynku występuje zależność: im więcej kupujących, tym większy popyt na rynku;
6. przewidywania dotyczące cen w przyszłości - prognozy dotyczące kształtowania się cen w najbliższym czasie wpływają na popyt - jeśli cena ma wzrosnąć w przyszłości, to popyt na produkt może także wzrosnąć (ludzie będą chcieli kupić więcej towaru zanim stanie się on droższy);
7. pozostałe czynniki - są to najczęściej zdarzenia incydentalne, np. zalecenia lekarzy co do kupna konkretnego leku mogą spowodować zwiększenie na niego popytu.

Przez podaż rozumie się ilość produktów oferowanych do sprzedaży na rynku w określonym czasie po określonej cenie. Podaż związana jest ze stroną sprzedających na rynku.
Determinanty podaży:
1. cena danego produktu - oznacza określoną kwotę pieniędzy, jaką sprzedający (producent, dostawca itp.) otrzymuje za jednostkę produktu. Jeżeli cena danego towaru wzrasta, to rośnie wielkość jego podaży, a w sytuacji spadku ceny towaru, spada także jego podaż na rynku;
2. ceny czynników produkcji - zależność ta oznacza, że podaż danego towaru zależy od kosztów jego wytworzenia. Jeżeli koszty spadają, to rośnie opłacalność produkcji, a tym samym producenci decydują o zwiększeniu podaży tegoż dobra;
3. dostępność czynników produkcji - dostępność czynników wytwórczych ma wpływ na ceny tych czynników, a tym samym wpływa na całą podaż;
4. technologia produkcji - oznacza sposób zorganizowania procesu wytwarzania danego produktu (rodzaju i sposobu wykorzystanych czynników produkcji), najczęściej im lepsza technologia, tym niższe koszty wytwarzania, pozwalające na zwiększenie podaży.
5. ceny innych produktów - w sytuacji rosnących cen innych wyrobów, produkcja danego dobra staje się relatywnie nieopłacalna, więc producenci przesuwają swoje zasoby do tych dziedzin, w których ceny są wyższe i pozwalają na osiągnięcie większych przychodów i zysków;
6. liczba sprzedających - jeśli rośnie liczba producentów/dostawców danego towaru na rynek, wzrasta tym samym podaż danego produktu;
7. oczekiwania dotyczące przyszłych cen produktów i czynników wytwórczych - jeśli prawdopodobny jest wzrost cen czynników wytwórczych, podaż danego towaru zostanie najpierw zwiększona. Jeśli przewiduje się, że ceny dobra wzrosną, to podaż może zostać później ograniczona;
8. pozostałe czynniki - w przypadku produktów spożywczych lub usług turystycznych rozmiary podaży zależą od klimatu i pogody.

5. Mechanizm powstawania równowagi rynkowej

Mechanizm rynkowy - proces obejmujący żywiołowe działania podmiotów na rynku, w wyniku którego dochodzi do ustalenia równowagi rynkowej, a więc samoczynnego dostosowania wielkości popytu (D) i podaży (S), poprzez odpowiednie ustalenie ceny równowagi (P).
Jeżeli popyt na jakieś dobro przewyższa podaż, wówczas nabywcy są skłonni płacić za nie więcej. Gdy przejawiają tę skłonność na rynku, cena tego dobra rośnie. Wzrost ceny skłania natomiast producentów do zwiększenia jego produkcji, co doprowadzi w końcu do zrównania podaży z popytem.
Jeżeli w sytuacji równowagi rynkowej wystąpią okoliczności, których skutkiem będzie ograniczenie popytu na dane dobro (np. zmiana gustów konsumentów), wówczas nie wszystkie produkowane towary znajdą nabywców. Skłoni to część producentów do zmniejszenia produkcji i obniżenia ceny, celem zachęcenia części konsumentów do zakupu większych ilości towarów. Efektem będzie ustalenie się równowagi rynkowej przy niższym poziome produkcji i niższej cenie.

[image: http://www.olimpiada.edu.pl/gallery/original/209e86f19d926e60380bf67fd3508ea2.jpg]

6. Elastyczność cenowa popytu i podaży. Elastyczność dochodowa i mieszana

Elastyczność cenowa popytu jest miarą relatywnej zmiany nabywanej ilości danego dobra, względem relatywnej zmiany ceny tego dobra przy niezmienionych pozostałych czynnikach kształtujących popyt.
[image:]Wzór:

Tego typu obliczenia dają zawsze liczby ujemne, gdyż wzrost ceny wywołuje spadek popytu na to dobro. Innymi słowy cenowa elastyczność popytu mówi o tym, o ile procent zmieni się chęć zakupu wyrażona w sztukach towaru, jeżeli cena danego towaru zmieni się o 1%.
Współczynniki elastyczności popytu względem ceny mogą przyjąć następujące wartości biorąc za kryterium ich wartość bezwzględną:
· ep>1 popyt jest elastyczny
· ep<1 popyt jest nieelastyczny
· ep=0 popyt doskonale nieelastyczny(sztywny)
· ep=1 popyt proporcjonalny
· ep = ∞ popyt doskonale elastyczny

 (
Proporcjonalny
) (
Nieelastyczny
) (
Sztywny
)[image:][image:][image:]
 (
Elastyczny
) (
Doskonale elastyczny
)[image:][image:]
Elastyczność cenowa podaży mierzona jest stosunkiem względnej zmiany ilości oferowanej na rynku do względnej zmiany ceny. Występuje tylko cenowa elastyczność podaży.
Wzór:
[image:]
	Wartości:
· ES > 1 ⇒ podaż elastyczna – jednostkowa zmiana ceny wywołuje więcej niż jednostkową zmianę wielkości podaży.
· 0 < ES < 1 ⇒ podaż nieelastyczna – jednostkowa zmiana ceny powoduje mniej niż jednostkową zmianę wielkości podaży.
· ES = 1 ⇒ podaż jednostkowa – jednostkowa zmiana ceny wywołuje jednostkową zmianę wielkości podaży.
· ES = ∞ ⇒ podaż doskonale elastyczna – dla danej ceny podaż może przyjąć dowolną wielkość.
· ES = 0 ⇒ podaż doskonale nieelastyczna (sztywna) – dla danej ceny podaż przyjmuje stałą wielkość, nie reaguje na zmianę ceny.

	es >1
[image:]
Producenci będą silniej reagować na zmianę ceny. Oznacza to, że względne przyrosty podaży są silniejsze od względnych zmian cen.
	es< 1
[image:]
Producenci będą słabiej reagować na zmiany ceny. Względne zmiany podaży będą mniejsze od względnych zmian ceny

	es=0
[image:]
Podaż nie reaguje na zmiany ceny, np. produkcja po cenach dumpingowych.
	es = ∞
[image:]
Producenci dostarczają każdą ilość dobra po cenie P1, natomiast cena niższa ich nie satysfakcjonuje.

	es=1
[image:]
Jest to przypadek elastyczności jednostkowej. Podaż zmienia się jednakowo z ceną.

Elastyczność dochodowa popytu jest miarą relatywnej zmiany wielkości popytu na dane dobro spowodowana relatywną zmianą realnych dochodów społeczeństwa, ceteris paribus.
Wzór:
[image:]
	Wartości:
· El < 1 - dobra podrzędne.
· El = 0-1 - dobra podstawowe.
· El > 1 - dobra luksusowe.

Mieszana elastyczność popytu wyraża relatywną zmianę nabywanej ilości danego dobra pod wpływem zmiany ceny innego dobra, ceteris Paribus.		
Wzór:
[image:]
Wartości:
· eAB > 0 - dobra substytucyjne - popyt na dobro A rośnie pod wpływem wzrostu ceny B
· eAB < 0 - dobra komplementarne - popyt na dobro A maleje pod wpływem wzrostu ceny dobra B

7. Ceny maksymalne i minimalne. Wyjaśnij celowość ich stosowania.

CENA MINIMALNA - to cena urzędowa, poniżej której nie wolno sprzedawać danego towaru. Ustalenie ceny minimalnej następuje na wniosek producentów; jest ona zawsze wyższa od ceny równowagi. Wprowadzenie ceny minimalnej wymaga równoczesnego przeciwdziałania zmniejszeniu popytu na rynku.
Celowość stosowania:
· ochrona producentów.
· dla podniesienia dochodów producentów (głównie w produkcji rolnej dla zapewnienia opłacalności produkcji, czasem w postaci tzw. cen gwarantowanych).
· dla ograniczenia konsumpcji danego dobra (dotyczyć może np. używek).

CENA MAKSYMALNA - to cena urzędowa, powyżej której nie mogą być zawierane transakcje na dane dobro. Skutkiem wprowadzenia ceny maksymalnej może być niedobór rynkowy. Cena maksymalna jest na ogół niższa od ceny równowagi rynkowej. Wprowadzana jest tylko w nielicznych przypadkach, gdy wymaga tego ważny interes społeczny (np. ceny mieszkań komunalnych dla najbiedniejszych rodzin). Cena maksymalna ma chronić interes konsumenta.
Celowość stosowania:
· dla ograniczenia dochodów producentów (np. w okresie powojennym w Europie dla zmniejszenia dochodów wynajmujących mieszkania).
· dla poszerzenia (uczynienia dostępną) konsumpcji danego dobra (w Polsce w latach 90-tych, żeby najemców było stać na wynajem mieszkań w prywatnych zasobach).
· ochrona najbiedniejszych konsumentów.

8. Modele konkurencji rynkowej

[image:]

9. Cena monopolowa

Wielkość produkcji maksymalizująca zysk wyznacza punkt równowagi monopolu w krótkim okresie czasu. Monopol pełny sam wyznacza cenę sprzedaży swoich produktów i koryguje w zależności od reakcji popytu. W punkcie równowagi monopol może ustalić cenę maksymalną, po której sprzeda wszystkie wytworzone produkty maksymalizujące zysk monopolu. Jest to cena monopolowa.
[image: 2]
Cena monopolowa wyznaczona jest w punkcie przecięcia się krzywej popytu z wielkością produkcji maksymalizującą zysk monopolu.
Określenie poziomu ceny monopolowej polega na wyznaczeniu wielkości Q maksymalizującej zysk a następnie, biorąc pod uwagę daną krzywą popytu, na wyznaczeniu ceny maksymalnej, po której te rozmiary produkcji mogą być sprzedane.
Cena monopolowa to cena przeważnie wyższa niż cena przeciętna oferowana na rynku. Cena monopolowa jest ustalana przez przedsiębiorstwa, które w większości kontrolują dany rynek i nie muszą konkurować z innymi o klienta.

10. Równowaga przedsiębiorstwa na rynku konkurencji doskonałej

Optimum przedsiębiorstwa (równowaga przedsiębiorstwa) jest to stan, w którym przedsiębiorstwo osiąga maksymalny stopień realizowanej funkcji celu w danym czasie i określonych warunkach. Można także powiedzieć, że przedstawia ono wielkość produkcji, którą maksymalizuje zysk ekonomiczny przedsiębiorstwa lub minimalizuje jego stratę.
Optimum ekonomiczne to taki poziom produkcji, dla którego koszt marginalny równy jest przychodom marginalnym (MC = MR), czyli tempo wzrostu kosztów z tytułu wzrostu produkcji jest równe tempu wzrostu przychodów, co w efekcie pozwala na wygenerowanie maksymalnego zysku ekonomicznego.
Na rynku doskonale konkurencyjnym cena jest wielkością niezależną od producenta. Kształtuje ją rynek i poszczególni producenci nie mają na nią wpływu. Dążące do maksymalizacji zysku przedsiębiorstwo będzie zwiększało rozmiary produkcji, dopóki utarg krańcowy (w warunkach konkurencji także cena, ponieważ P= MR= MC) będzie wyższy od kosztu uzyskania kolejnej jednostki produkcji (czyli kosztu krańcowego).
Przedsiębiorstwo może osiągnąć w krótkim okresie czasu zysk lub stratę. Jeśli chodzi o okres długi, to osiąga wtedy koszt zerowy.

Równowaga przedsiębiorstwa na rynku konkurencji doskonałej w trzech różnych sytuacjach.
Oś x - PRODUKCJA
Oś y - CENA, KOSZTY PRZECIĘTNE I KRAŃCOWE
AC - KOSZTY PRZECIĘTNE
MC - KOSZTY MARGINALNE
MR - PRZYCHODY MARGINALNE

[image: zysk nadzwyczajny.jpg] [image: strata.jpg]
[bookmark: _GoBack]Dy[image: zerowy zysk ekonomiczny.jpg]
W punkcie, w którym spełniony jest warunek P=MR=MC mamy do czynienia z optimum ekonomicznym. Obszar ponad daje zysk, poniżej stratę, a jeśli w tym punkcie znajdzie się krzywa kosztu przeciętnego (AC), to przedsiębiorstwo odnotuję zysk zerowy.
11. Konkurencja na rynku oligopolistycznym
Konkurencja na rynku oligopolistycznym:
· Mała liczba podmiotów - Dominująca grupa kontroluje np. 60 do 80% obrotów rynku, a poza nią działa grupa mniejszych firm. Jeśli niewielka liczba firm zdominowała rynek, to każda z nich ma odpowiednio duży wpływ na jego funkcjonowanie. Polityka i wpływy każdej z firm natychmiast odbijają się na rywalach.
· Standaryzacja lub zróżnicowanie - oligopoliści mogą wytwarzać produktu zróżnicowane lub ujednolicone. Można powiedzieć, że te oligopolistyczne gałęzie, które dostarczają surowców naturalnych lub półproduktów, oferują nabywcom typowe dobra ujednolicone. Z drugiej strony, oligopolistyczne przemysły produkujące finalne dobra konsumpcyjne oferują kupującym typowe dobra zróżnicowane (samochody, opony, mydła, papierosy, itp.)
· Współzależność cenowa - na rynku oligopolistycznym nie ma skłonności do częstej zmiany ceny. W celu uniknięcia wojny cenowej firmy oligopolistyczne zawierają porozumienia, w myśl których wszystkie razem podnoszą bądź zmniejszają cenę. Przy braku porozumień cenowych może być stosowana zasada „przywództwa cenowego”. Oznacza to, że najsilniejsza firma ustala cenę, a pozostałe się podporządkują.
· Trudność wejścia- trudności przy wejściu na rynek oligopolistyczny są bardzo duże. Wejście na rynek innych firm uniemożliwiają wykupione patenty lub opanowane surowce.
· Reklama, konkurowanie jakością - konkurencja za pomocą reklamy jest zjawiskiem występującym między firmami produkującymi dobra zróżnicowane. Każdy znaczący producent samochodów przeznacza dużą część swojego budżetu na zapewnienie swojego klienta o tym, że to właśnie jego produkt jest najlepszy. Występuje także reklama oparta na zasadach przyjemnego odnoszenia się do siebie („Ford jest dobry, ale nasze BMW najlepsze”). Należy dodać, że producenci stosują także „reklamę społeczną”. Oznacza to, że prezentują się jako firmy robiące wiele dobrego na rzecz społeczeństwa, np. dbając o ochronę środowiska. Konkurencja za pomocą jakości może być intensywna na rynku o zróżnicowanych produktach. Rozróżniamy więc oligopol homogeniczny (produkty jednorodne) i heterogeniczny (produkty różnorodne).

12. Rynek czynników produkcji

Rynek w ekonomii oznacza zespół mechanizmów umożliwiających kontakt producentów z konsumentami. Jest on całokształtem transakcji kupna i sprzedaży oraz warunków w jakich one przebiegają.
Rynek czynników produkcji rozumiemy jako rynek, na którym są kupowane i sprzedawane czynniki produkcji do bieżącej produkcji
Podział czynników produkcji:
· Ziemia
· Praca
· Kapitał
· Wiedza i inteligencja
Biorąc pod uwagę właściwości ekonomiczne , są to grupy odrębne. Różna jest przede wszystkim ich podaż; zasoby ziemi i pracy nie powstają w procesie gospodarowania, z kolei dobra kapitałowe występują zarówno jako nakład oraz jako wynik produkcyjny.
Na rynek czynników wytwórczych składa się rynek pracy, rynek kapitału i ziemi.
Na rynku pracy dochodzi do uzgadniania warunków i zawarcia transakcji związanych z zakupem i sprzedażą siły roboczej. Kapitał ludzki to ogół predyspozycji psychofizycznych ludzi poparty fachową wiedzą, umiejętnościami i doświadczeniem, umożliwiający im uczestnictwo w procesie wytwórczym i uzyskanie dochodów. Ważnym elementem kapitału ludzkiego jest przedsiębiorczość, polegająca na wykorzystaniu potencjalnych możliwości maksymalizacji w drodze stosowania lepszych sposobów organizowania i łączenia posiadanych kapitałów.
Rynek pracy to rynek, na którym dokonywane są transakcje kupna-sprzedaży siły roboczej. Pełni on w gospodarce dwie zasadnicze funkcje: stwarza możliwość otrzymania dochodu przez ludność oraz jest źródłem podstawowego czynnika wytwórczego dla przedsiębiorcy.
Podaż pracy na rynku pracy jest większa od popytu na nią to mamy do czynienia z rynkiem pracodawcy. Jeśli natomiast występuje sytuacja odwrotna między popytem i podażą pracy to mamy do czynienia z rynkiem pracobiorcy.
Rynek kapitału to rynek, na którym kupuje się lub sprzedaje kapitał. Rynek kapitału obejmuje zarówno rynek kapitału fizycznego, a więc rynek dóbr kapitałowych w rodzaju budynków, maszyn, urządzeń, narzędzi i materiałów wykorzystywanych w działalności gospodarczej, jak i rynek kapitału finansowego, a więc rynek mających także znaczenie dla działalności gospodarczej różnego typu środków finansowych, w tym środków pieniężnych i papierów wartościowych.
Na rynku ziemi wymianie podlegają wszelkie rzeczy pochodzenia naturalnego, włącznie z powierzchnią ziemi, które mogą znaleźć użyteczne zastosowanie w gospodarce. Pojęcie "ziemia" w szerokim znaczeniu obejmuje wszystkie dary natury, takie jak: powietrze, gleby (ze wszystkim, co na nich rośnie), surowce mineralne oraz bogactwo jezior, rzek i mórz. Zasoby ziemi znajdują się w posiadaniu gospodarstw domowych, przedsiębiorstw lub rządu.

13. Koszty produkcji w krótkim i długim okresie

W zależności od okresu czasu rozróżniamy funkcję kosztów w krótkim i w długim okresie. W krótkim okresie czasu pewne koszty produkcji są zmienne, inne zaś koszty są stałe. Można wyróżnić pięć rodzajów kosztów w krótkim okresie czasu:
· Koszty stałe całkowite (KSC)
· Koszty zmienne całkowite (KZC)
· Koszty całkowite (KC = KSC + KZC)
· Koszty przeciętne (stałe, zmienne, całkowite)
· Koszty marginalne (KM)

Koszt stały całkowity (KSC) Jest to koszt, który jest ponoszony przez przedsiębiorstwo niezależnie od wielkości produkcji. Występują one nawet wówczas, gdy produkcja wynosi zero. Wykres krzywej kosztów stałych całkowitych ma kształt linii prostej.

Koszt stały przeciętny (KSP) Jest często nazywany również kosztem stałym jednostkowym. Określa on wielkość całkowitego kosztu stałego przypadającą na jednostkę wytworzonego produktu:
[image:]

Koszt stały przeciętny zmniejsza się nieustannie wraz ze wzrostem rozmiarów produkcji, co oznacza że krzywa kosztów stałych przeciętnych jest nachylona w prawo w dół. KSP nie osiąga wartości równej zero. Nawet przy bardzo dużej produkcji na każdy wytworzony produkt przypada jakaś część kosztów stałych.

[image:]Koszt zmienny całkowity (KZC) Jest to koszt związany z wykorzystaniem w procesie produkcji czynników zmiennych, których ilości wzrastają lub zmniejszają się w zależności od rozmiarów produkcji. Tempo wzrostu jest nierównomierne, początkowo rośnie wolniej następnie po przekroczeniu pewnego poziomu zaczyna rosnąć szybciej.

[image:]Koszt zmienny przeciętny (KZP) Jest to koszt powstający w wyniku podzielenia kosztu zmiennego całkowitego przez wielkość produkcji:

Koszt zmienny przeciętny zmniejsza się wraz ze wzrostem produkcji, a następnie po przekroczeniu pewnej wielkości zaczyna rosnąć. Krzywa kosztu zmiennego przeciętnego jest do pewnego momentu nachylona w dół, a po przekroczeniu określonej wartości produkcji zaczyna wzrastać.
Koszt całkowity (KC) jest to suma kosztów stałych całkowitych i kosztów zmiennych całkowitych:
[image:]

Krzywa kosztów całkowitych zaczyna się w początku krzywej kosztów stałych i kosztów całkowitych.
[image:]Koszt całkowity przeciętny (KCP) jest to koszt, który wskazuje, jaka wielkość kosztów całkowitych przypada na jednostkę wyrobu:

Krzywa KCP kształtuje się podobnie jak krzywa kosztu zmiennego przeciętnego, przy czym w stosunku do tej ostatniej jest przesunięta w górę.

[image:]Koszt marginalny (krańcowy) (KM) jest to zmiana kosztu całkowitego wynikająca ze zmiany wielkości produkcji na jedną jednostkę. Pozwala ocenić rentowność decyzji dotyczącej powiększania produkcji o kolejną dodatkową jednostkę. Ponieważ koszt stały całkowity nie zmienia się w miarę zmian wielkości produkcji, stąd zmiany kosztu całkowitego są równe zmianom kosztu zmiennego całkowitego:

Koszt marginalny w pierwszej fazie maleje, co wynika z tego, że początkowo produkcja kolejnych jednostek wyrobu jest związana z ponoszeniem relatywnie niewielkich nakładów czynników zmiennych. Po osiągnięciu minimum kosztu marginalnego konieczne jest ponoszenie coraz większych nakładów czynników zmiennych ze względu na ograniczone zasoby i wymogi technologiczne.
Koszty w długim okresie
Długi czas jest często nazywany również horyzontem planowania. W długim okresie czasu mogą zmieniać się: rozmiary przedsiębiorstwa, metody produkcji, pracownicy i ich liczba, umowy z dostawcami surowców. Nowe kombinacje czynników produkcji (nowy zestaw) mogą minimalizować koszty, a w szczególności wielkość wyposażenia produkcyjnego zależnie od przewidywanego rozmiaru produkcji. Kształt krzywych kosztów w okresie krótkim jest wynikiem działania prawa malejących przychodów. Krzywa długookresowych kosztów jest również u-kształtna, inna jest tu jednak przyczyna tego zjawiska. Kształt krzywej wynika mianowicie ze zmian skali produkcji (zjawiska korzyści i niekorzyści skali).
 (
 korzyści skali stabilizacja kosztów niekorzyści skali Q
Długookresowy koszt przeciętny
)

Jeżeli koszty całkowite rosną wolniej niż rozmiary produkcji, krzywa długookresowego kosztu opada – koszty przeciętne obniżają się. Oznacza to, że przedsiębiorstwo osiąga korzyści skali. Uzyskiwanie ich jest jednym z głównych argumentów uzasadniających dominację dużych przedsiębiorstw w gospodarce światowej
14. Dlaczego krzywa przeciętnych kosztów całkowitych, przeciętnych kosztów zmiennych oraz kosztów krańcowych ma kształt litery U?
[image:]
 (
KZP
)[image:] (
KCP
)

 (
KM
)[image:]

Wszystkie te koszty należą do kosztów z okresu krótkiego. To, że mają kształt litery „U” wynika z prawa malejących przychodów.
Mówi ono, że zwiększając nakłady jednego czynnika o kolejne jednostki i utrzymując nakłady pozostałych czynników bez zmian, osiągamy punkt, począwszy od którego dalsze zwiększanie ilości tego czynnika powoduje zmniejszanie krańcowych przyrostów całkowitej produkcji.

15. Prawa gospodarki rynkowej i wyjątki od prawa popytu

PRAWO PODAŻY mówi, że przy ceteris paribus, wielkość podaży danego towaru się zwiększa, jeśli wzrasta jego cena, natomiast obniżaniu się ceny towarzyszy spadek wielkości podaży. Poziom wielkości podaży, tak jak poziom wielkości popytu nie zależy tylko od ceny towaru.
PRAWO POPYTU mówi, że przy ceteris paribus, wraz ze wzrostem ceny danego dobra, zmaleje zapotrzebowanie na dobro, a wraz ze spadkiem ceny zapotrzebowanie wzrośnie.
Wyjątki od prawa popytu:
· Efekt Veblena - zwany inaczej efektem prestiżowym, polega na tym, że niektóre gospodarstwa domowe nabywają tym większe ilości danego dobra, im jest ono droższe. Korzyść konsumpcyjna polega wówczas na demonstrowaniu swoich możliwości konsumpcyjnych.
· Efekt snobizmu - (opisany przez Leibensteina) polega na tym ,że niektóre gospodarstwa domowe mniej cenią te dobra, które konsumują inni, a zatem nabywają ich mniej lub w ogóle eliminują je ze swoich zakupów, ponieważ są one nabywane przez inne gospodarstwa domowe.
· Efekt owczego pędu - (również opisany przez Leibensteina) polega na tym, że pewne gospodarstwa domowe tym wyżej cenią pewne dobra i tym więcej ich nabywają,
im bardziej cenią i więcej nabywają inne gospodarstwa domowe.
· Paradoks R. Giffena - dotyczy dóbr podstawowych. Przy niskich dochodach, mimo wzrostu ceny podstawowego składnika żywności, popyt na ten składnik wzrasta, gdyż inne produkty są nieosiągalne ze względu na jeszcze wyższe ceny.

image1.jpeg
Cena, P

-~

s
Nadmiar podazy
(nadwyzka towarow)
A
E
Nadmiar popytu (niedobér
Q llo$é, @

image2.png
ep

zmiana wielko$ci popytu

% zmiana wielkosci popytu

AQ AP

wielkos¢ popytu

% zmiana wielkosci popytu

% zmiana ceny
%AQ

% zmiana ceny

%AP

QP

image3.png
5%

image4.png
5%

%A8d<%0p

image5.png
%Ad = %Ap

image6.png
ToBd> %l
%Ad=%0p

image7.png

image8.png
zmiana wielko$ci podazy . zmiana ceny AQ: AP
wielkosépodazy ° cena 2s P

es=

%zmiana ceny %AP

image9.png

image10.png
Qs

image11.png

image12.png
Pl

Qs

image13.png

image14.png
_ zmianawielkoscipopytu _ zmiana dochodéw _ 8Q Al _ % zmianapopytu _%AQ

wielkosé popytu dochéd T Q"1 "% zmianadochodu %Al

image15.png
zmiana wielkosci popytunadobro A zmiana ceny dobraB _ AQA APB _ %AQA
wielko$¢ popytunadobroA ° cenadobraB QA ' PB %APB

image16.png
Tabela 1. Gléwne modele konkurencji wystepujace w gospodarce rynkowej

Komkwenga | Keskurenga Koukureaga Cory
Cecha ‘doskonala ‘monopolistyczna | oligopolistyezna | monopol
producentow’ Dua Wielu Kilku Jeden
sprzedajacych
Wielkoie ok Mala ‘Raczej mala Dua Duzalub mala
_ Prodkty | Ne smiejs
5 Produkty Wyzoby réznisce si
Ziomicowsmie | jeqnorodne, | wniewielki sposcb, | ey '::';‘ substy-
produktéw dentyeme | bliskie subsrymry | “ndamdowe produ

image17.jpeg
Koszty
Przychody
Cena

Cena
monopolowa

1
i
L

KM

Krzywa
popytu
(DD=P=PP)

%

image18.jpeg
(a) kroétki okres: zysk nadzwyczajny

4 MC

- @ 5
o Q

Q- optymalna wielko$é produkcji (MC = MR)

0QCD — utarg catkowity

OQBA — koszt catkowity

ABCD — zysk nadzwyczajny

image19.jpeg
(b) krétki okres: strata

o 0
Q- optymalna wielko$¢ produkeji (MC=MR)
0QCD - utarg catkowity
OQBA — koszt catkowity
ABCD - strata

image20.jpeg
(c) dtugi okres: zerowy zysk ekonomiczny

4 MC

I S—
o Q

Q- optymalna wielko$é produkcji (MC = MR)

OQBA — utarg catkowity i koszt catkowity

zysk ekonomiczny (nadzwyczajny) = 0

image21.emf
0

2

4

6

8

10

12

0 1 2 3 4 5 6 7 8

Q

KSP

image22.wmf
Q

KSC

KSP

=

oleObject1.bin

image23.emf
0

10

20

30

40

50

60

0 1 2 3 4 5 6 7 8 910

Q

KZC

image24.emf
0

2

4

6

8

10

12

14

0 1 2 3 4 5 6 7 8 9 10

Q

KZP

image25.wmf
Q

KZC

KZP

=

oleObject2.bin

image26.emf
0

10

20

30

40

50

60

70

0 1 2 3 4 5 6 7 8 9 10

Q

KC

image27.emf
0

5

10

15

20

25

30

35

40

0 1 2 3 4 5 6 7 8 9 10

Q

KC

image28.wmf
Q

KC

KCP

=

oleObject3.bin

image29.emf
0

2

4

6

8

10

12

0 1 2 3 4 5 6 7 8 9 10

Q

KC

image30.wmf
Q

KZC

Q

KC

KM

D

D

=

D

D

=

oleObject4.bin

