1. Sto je mikroekonomija

Mikroekonomija je podrucje ekonomije u kojem se analiziraju pojedina poduzeca, ljudi ili trista. Rasclanjnuje ponasanje pojedinih dijela gospodarstva.

Odnosi cijena u mikroekonomiji imaju vaznu ulogu i mikroekonomija se bavi izborom individualaca.

Dva osnovna entiteta u mikroekonomiji su kucanstva koja nastoje maksimizirati korisnost (U) i poduzeca koja nastoje maksimizirati profit (Pf).
2. Model ponasanja potrosaca

U teoriji postoji nekoliko pretpostavki:

· Potrosac ima fiksni dohodak (I)

· Zadovoljava potrebe kupujuci n dobara i usluga

· Potrosac trosi cijeli dohodak u danom razdoblju da bi kupio dobra i usluge

	Tako postoji relacija ∑piqi = I
	Pri cemu su

p1, p2, p3,...pn-cijene

q1, q2, q3,...qn-kupljene kolicine

 n-dobra

 I-dohodak

Stupanj zadovoljstva potrosacevih potreba je funkcija kolicine dobara i usluga koje on trosi

U = f(q1, q2, q3,...qn) sto su vece utrosene kolicine veci je i stupanj zadovoljstva.

Ovaj model pokusava odgovoriti na pitanje kako ce potrosac alocirat svoj dohodak. On ce teziti da maksimizira korisnost u granicama raspolozivog dohotka.

max U = f(q1, q2, q3,...qn) uz ∑piqi = I
Endogene varijable: kolicine dobara i usluga

Parametri (velicine na koje potrosac ne moze utjecati): cijene i dohodak potrosaca

Pretpostavka: dana stavkom o maksimizaciji funkcije U
3. Model ponasanja proizvodaca

U ovom se modelu promatra slucaj kada proizvodac proizvodi homogeni proizvod koji angazira n razlicitih naturalno izmjerivih cinitelja proizvodnje x1, x2, x3, ... xn, cije su cijene ∏1, ∏2, ∏3, ... ∏n, kolicina proizvodnje q je funkcija proizvodnih utrosaka

Q = f(x1, x2,... xn)

Pretpostavka je da je cijena (cinitelja) unaprijed dana i da proizvodac ne moze utjecati na nju.

Kriterij ponasanja proizvodaca je maksimizacija profita

	Pf = TR - TC
 = pq - ∑∏ixi

 =p f(x1, x2, x3, ... xn) -∑∏ixi
	Ukupan prihod-umnozak cijene i prodane kolicine TR = pq
Ukupan trosak-zbroj umnozaka kolicina proizvodnih utrosaka i njihovih cijena TC = ∑∏ixi

Endogene varijable: kolicina proizvodnje q i cinitelji proizvodnje x1, x2, x3, ... xn

Parametri: cijena proizvodnih utrosaka ∏1, ∏2, ∏3, ... ∏n, cijena proizvoda p

Pretpostavka: zelja proizvodaca da maksimizira profit.

4. Ukupna (T) prosjecna (A) i granicna velicina (M)

Njihove medusobne veze i odnosi uvijek su isti bez obzira na to kakva im je konkretna ekonomska interpretacija, sto znaci da su od opceg znacenja. Prema tome, utvrdeni odnosi izmedu ukupnih, pro​sjecnih i granicnih velicina vrijede bez obzira sto izrazavaju.

T = ∑M

 A = T / x

 M = ∆T / ∆x
5. Sest temeljnih stavova o odnosima T, A, M

l. Ukupna, prosjecna i granicna velicina uvijek su jednake u prvom sloju (za prvu jedinicu)

2. Ukupna velicina uvijek je zbroj dotadasnjih granicnih velicina

3. Ako prosjecna velicina raste, granicna velicina veca je od prosjecne

4. Ako prosjecna velicina opada, granicna velicina manja je od prosjecne

5. Kad prosjecna velicina dostize maksimalnu ili minimalnu vrijednost, granicna¸
velicina jednaka je prosjecnoj

6. Dodatak neke fiksne vrijednosti ukupnoj velicini ne utjece na granicnu velicinu.
6. Graficka ilustracija odnosa T, A, M

	
	Dok god prosjecni proizvod (AP) raste, granicini (MP) je veci od njega, kad AP dostize max isti su (tocka D), kad AP pada MP je manji od njega

TP = 0ABQ

TP = 0CQ

	
	Odredivanje prosjecne i granicne iz ukupne.

Prosjecna

Granicna

Ukupna

7. Odredivanje odgovarajuce krivulje granicne velicine pomocu krivulje prosjecne

	
	Ako se kretanje prosjecne i granicne velicine prikaze pravcima, iz pravca prosjecne velicine AW dobiva se odgovarajuca granicna velicina MW

Povrsina trokuta 0AB i trokuta BCD su jednake jer imaju dva ista kuta i jednu zajednicku stranicu.

TW = 0ADE
TW = 0CE

	
	U tocki A se povuce tangenta te se trazi sjeciste tangente i osi y (G) iz tocke A se povuce horizontala AB i vertikala AI kroz sredinu AB (tocka C) se provuce pravac iz tocke G tocka A` je tocka koja pokazuje granicnu velicinu i odgovara prosjecnoj u tocki A.

8. Trziste i njegove osnovne funkcije

Pojam trzista u opcem smislu moze se definirati kao ukupnost svih robno novcanih veza izmedu ekonomskih subjekata u drustvu zaosnovanom na drustvenoj podjeli rada.

Osnovne funkcije trzista su:

· Selektivne (trziste provodi ucinkovitu selekciju potrebnih proizvoda, jer se djelovanjem ponude i potraznje formira trzisna cijena koja usmjeruje proizvodnju)

· Alokativne (alocira gospodarske resurse da se u proizvodnji svakog dobra i usluge osigura najveci efekt uz dani utrosak cinitelja)

· Distribucijske (sustavom cijena, razinama cijena i njihovim relativnim odnosom na koje utjecu ponuda i potraznja odrduje ucesce svakog sudionika proizvodnje u prisvajanju dijela ukupnog dohotka)

· Informacijske (osigurava maksimalnu ekonomiju informacija)

· Razvojne (konkurencijom prisiljava poduzeca na stalnu brigu za razvoj)

9. Definicija i zakon potraznje

Potraznja pokazuje nabavnu spremnost kupaca pri razlicitim cijenama nekog dobra, na odredenom trzistu u odredenom razdoblju.

	
	Zakon potraznje-kad cijena dobra raste, potrazivana kolicina pada i obratno

Matematicki (A.Cournot 1838)

d = f(p)

f '(p) < 0

p raste – q pada

 jer je d negarivnog nagiba

p pada – q raste

10. Potraznja i potrazivana kolicina

Potraznja oznacava nabavnu spremnost kupca pri razlicitim cijenama; potraznja se ne mijenja ako se mijenja cijena. Potrebno je razlikovati potraznju i potrazivanu kolicinu. Promijena cijene uzrokuje promijenu samo potrazivane kolicine (kretanje po krivulji potraznje). Promjena potraznje vodi pomaku cijele krivulje.

	
	Ako se promijene neke od ceteris paribus uvijeta.

11. Cinitelji utjecaja na potraznju i 4. razvojna oblika formulacije zakona potraznje

1) Cournot-Marshallov zakon

Potrazivana kolicina nekog dobra funkicja je njegove cijene

2) Walrasov ili Edgeworth-Fisher-Paretov

Ne samo cijena tog dobra vec i drugih dobara

3) Slutsky-Hicks-Allenov

Uz te cijene, funkcija je dohotka potrosaca

4) Moore-Schultzov

Izraz veze meduovisnosti njezinih promjenivih velicina koje se odnose na razliku vremenske jedinice. (prijelaz sa staticke na dinamicku analizu)
12. Tri iznimke opceg zakona potraznje

1) Giffenov paradoks

Kad cijena raste raste i potrazivana kolicina.

(Raste cijena inferiornosti dobra ili dobra slabije kvalitete i potraznja za njima kod stanovnistva s niskim dohotkom)

2) Veblenov efekt

Cijena pada a potrazivane kolicine se smanjuju.

(Snobovski efekt-kod dobara koja su simbol ekskluzivnosti)

3) Slucaj spekulacije

Pad cijene nekog dobra ne izaziva povecanje potraznje jer se ocekuje daljnji pad cijene.
13. Pojam i mjere cijenovne elasticnosti potraznje

Elasticnost u ekonomskom smislu oznacava osjetljivost neke ekonomske velicine na promjene druge ekonomske velicine s kojom se nalazi u nekom korelacijskom odnosu. Stupanj te osjetljivosti mjeri se koeficijentom elasticnosti koji opcenito iskazuje odnos izmedu postotne promjene zavisne ekonomske varijable i postotne promjene nezavisne ekonomske varijable.

Cjenovna elasticnost potraznje pokazuje intenzitet promjene potrazivane kolicine ovisno o promjeni cijene dobra.

Ed =

Marshall je stavio predznak –

	Savrseno elasticna potraznja
	Savrseno neelasticna pot.
	Manje i vise elasticna

Ed > 1 relativno elasticna

Ed < 1 relativno neelasticna

Ed = 1 jedinicna elasticnost

Postotne promjene krecu se u suprotnim pravci
14. Geometrijski metodi mjerenja cijenovne elasticnosti potraznje u jednoj tocki

Geometrijski se cijenovna elasticnost potraznje u jednoj tocki utvrduje povlacei tangentu u toj tocki i dijeljenjem velicine njezina dijela od te tocke do prihvatilista na apscisi s velicinom dijela od te tocke do prihvatista na ordinati.

	
	U tocki T je Ed =
a to je jednako odnosu odgovarajucih velicina na apscisi Ed =

15. Lucna elasticnost potraznje

	
	Ako su poznate samo dvi kombinacije prodajnih cijena i kupljenih kolicina (A1 i A2), postoji beskonacno mnogo krivulja koje impliciraju razlicite koeficijente cijenovne elasticnosti, zato treba izabrati jednu od tih krivulja kako bi se izracunala elasticnost potraznje u jednom luku ili lucna elasticnost.

Najjednostavnije je da to bude pravac.

Ed =

Koeficijent lucne elasticnosti mjeri prosjecnu cijenovnu elasticnost na luku krivulje.
16. Ovisnost odnosa promjene cijene i ukupnog prihoda od prodaje nekog dobra o vrijednosti koeficijenta cijenovne elasticnosti

Ed > 1 ako cijena raste, ukupan prihod opada i obratno

Ed = 1 cijena raste ili pada, ukupni prihod konstantan

Ed < 1 cijena raste i ukupan prihod, pada cijena pada prihod

	
	3 glavna cinitelja koji odredjuju cijenovnu elasticnost potraznje

1. stupanj supstitucije jednog dobra drugim

2. velicina dijela kupcevih dohotka koji se trosi na dobro

3. duzina vremena u kojem se kupci upoznavaju sa promjenom uvjeta

17. Unakrsna elasticnost potraznje

Pokazuje osjetljivost potrazivane kolicine dobra Y na promjene cijena dobra X.

Koeficijent elasticnosti

Pozitivan-kad su obe derivacije istog predznaka-istom smijeru (supstituti).

Negativan-derivacije razlicitih predznaka, odnosno promjena cijene jednog dobra izaziva promijenu potraznje drugog dobra u suprotnom smijeru (komplementarna dobra).

Kad je jednak 0- neovisna dobra.

18. Dohodovna elasticnost potraznje

Pokazuje osjetljivist potrazivane kolicina nekog dobra na promjenu dohotka.

Dohodovna elasticnost mjeri se koeficijentom

Ex > 0 normalna tj. superiorna dobra

Ex < 0 inferiorna dobra

Ex = 0 apsolutno neelasticna potraznja (potraznja nije funkcija dohotka)
19. Opci zakoni ponude i njegova iznimka

Ponuda pokazuje prodajnu spremnost proizvodaca nekog dobra pri razlicitim cijenama tog dobra, na odredenom trzistu u odredenom razdoblju.

Zakon ponude upucuje na taj odnos i kaze da ce proizvodaci biti voljni ponuditi vecu kolicinu odredenog dobra kad mu je, ceteris paribus, cijena veca i obratno.

	
	Matematicki-Cournot 1838:

s = f(p)

f'(p) > 0

p-pada q- pada
p-raste q- raste

Potrebno je razlikovati ponudu i ponudenu kolicinu. Promijena cijene vodi promjeni ponudene kolicine. Promijena ponude vodi pomaku cijelokupne krivulje.

	
	Iznimka

Krivulja s obicno je pozitivnog nagiba ali iznimka je vece p vece q pa poslje ratuceg dijela moze biti opadajuca-Regresivna krivulja.

20. Koeficijent cijenovne elsaticnosti ponude

Cjenovna elasticnost ponude predstavlja intenzitet promjene ponu​dene kolicine nekog dobra u odnosu prema promjeni cijene tog dobra.

Mjeri se koeficijentom cjenovne elasticnosti ponude

	Savrseno elasticna
	Savrseno neelasticna
	Razlicite elasticnosti

Stupanj elasticnosti ovisi o stanju zaliha, efektu cijena na ponudenu kolicinu veci je kako je rok duzi.
21. Geometrijski metodi mjerenja cijenovne elasticnosti ponude u odredenoj tocki

	
	Elasticnost ponude se mjeri povlacenjem tangente (T) na krivulju ponude u toj odredenoj tocki.
Ako T prolazi kroz ishodiste Es =1 (jedinicna)

ako presjeca apscisu Es < 1,
a ako presjeca ordinatu Es > 1

22. Lucna elasticnost ponude

Kod mjerenja cijenovne elasticnosti ponude javlja se netocnost dobivenih rezultata koja je rezultat nedjeljivosti dobara, tj. malog broja poznatih kombinacija cijene i ponudene kolicine. To se rijesava Koeficijentom lucne elasticnosti ponude (tocka na sredini dviju kombinacija cijena i ponudene kolicine)

23. Ravnotezna cijena i ravnotezna kolicina

	
	Sama ponuda i potraznja ne mogu dati ravnoteznu kolicinu, odnosno koja ce se kolicina i po kojoj cijeni realizirati na trzistu u tocki R-ravnotezna tocka (mjesto gdje se sijeku d i s)

Pri cijeni visoj od ravnotezne postojao bi visak dobara koji bi vodio konkurentskom obaranju cijene i smanjenju proizvodnje i obratno.
24. Walrasovska i marshallovska stabilna i nestebilna ravnoteza

	Walrasovska stabilna

marshalova nestabilna
	Walrasova nestabilna

Marshalova stabilna

Walrasovska analiza implicira trzisnu situaciju kratkog roka u kojoj se cijene adjustiraju tako da se ostvari prodaja.

U marsallovoj analizi proizvodac oadjustira proizvodnju po cijeni (analiza dugog roka).

	Walrasovska stabilna

Marshalova nestabilna
	Walrasovska nestabilna

Marshalova stabilna

Razliku je najjednostavnije prikazati matematicki:

Pretpostavimo linearne krivulje ponude i potraznjne

d = α + ap

s = β + bp

Walraasovska postoji ako je

Marshalova postoji ako je

25. Ucinci pomakja krivulje ponude i/ili potraznjej na ravnotezu

Krivulje ponude i potraznje mogu se premjestati zbog izmijenjenih ceteris paribus uvjeta sto vodi novoj ravnotezi.

	p pada q raste
	p raste q pada

	p i q rastu
	p i q pada

26. Razliciti pristupi problemu ponasanja potrosaca

Dva osnovna pristupa problemu ponasanja potrosaca su:

Teorija radne vrijednosti - objektivna i poziva se na ukupnu ekonomsku aktivnot.

Subjektivna teorija vriejdnosti - polazi od pojedinca, njegovih potreba i odnosa prema dobrima.

 U sklopu nje postoje razlicite teorije, a svima je zajednociko da im je polazna tocka da potrosac maksimizira korisnost u granicama raspolozivog dohotka.

Neke se zasnivaju na elementima Kardinalne korisnosti a neke je rangiraju orginalno.

27. Objasnjenje ponasanja potrosaca po teoriji granicne korisnosti

Teorija granicne korisnosti - vrijednost nekog dobra je jednaka korisnosti granicne, zadnje jedinice tog dobra kojom se postize maksimiziranje zadovoljenja potreba pojedinca.

Cijelokupni pravac u ekonomiji koji se na tome zasniva dobio je naziv marginalizam i dolazi od dva Gossenova zakona.

1) Zakon opadajuce granicne korisnosti

Korisnost dobra mijenja se razlicitim stupnjevima zadovoljenjna potereba. Granicna korisnost nekog dobra za pojedinca se smanjuje sa svakim povecanjem kolicine, ukupna korisnost se pvecava do tocke zasicenja sa svakim povecanjem kolicine, ali po opadajucoj stopi.

	
	TU-ukupna korisnost

MU-granicna korisnost

Q-kolicina dobara

MU=

2) Zakon izravnavanja razine granicne korisnosti

Potrosac maksimizira korisnost na taj nacin da kupuje razlicite kolicine razlicitih dobara, tako da njihove granicne korisnosti po cijenama budu jednake s tim da se cjelokupni potosacev dohodak trosi na kupnju tih dobara.

Iz krivulje granicne korisnosti moze se izvesti krivulja potraznje odnosnog dobra.
28. Koncept potrosacevog viska

Razlika izmedu ukupne korisnosti i ukupne trzisne vrijednosti naziva se potrosacev visak. To je onaj visak cijene koju bi potrosac bio spreman platiti vise od cijene koju placa samo da ne bi ostao bez odnosnog dobra.

	
	Prikazana je ukupna krivulja potraznje za nekim dobrom.

Potrosaci kupuju kolicinu dobara A po cijeni 0B

0ECA je ukupna korisnost oduzme se od 0BCA (to potrosac placa)

29. povrsina zajednicke korisnosti, svojstva krivulja inciferencije zakon opadajuce granicne stope supstitucije

U 3D grafu x/y predstavljasju dva razlicita proizvoda, a treca dimenzija korisnost razlicitih kombinacija tih dobara.

Svaka kombinacija x i y daje jednu tocku na koordinatnoj ravnini x0y iz koje se povlaci okomica cija visina pokazuje kolika je korisnost. Tako se dobije zajednicka korisnost svih kombinacija x i y unutar x0y, a spajanjem vrhova okomica- povrsina zajednicke korisnosti.

	
	Okomiti prjesek pokazuje kako se uz fiksnu kolicinu jednog dobra povecenjem potrosnje drugog povecava korisnost.

Krivulje indiferencije su krivulje koje povezuju sve tocke razlicitih kombinacija dobara x i y koje daju istu korisnost. Citav sustav takvih krivulja naziva se mapa indiferencije.

Sto su udaljenije od ishodista korisnost je veca.

Imaju 3 svojstva:

1) negativnog su nagiba, padaju s lijeva udesno

2) konveksne su prema ishodistu

3) nikad se ne sijeku

	
	Granicna stopa supstitucije (MRS) pokazuje odnos u kojem se zamjenjuje jedno dobro za drugo

U apsolutnom iznosu:

30. Objasnjenje odredenosti potosaceve ravnoteze po teoriji indiferencije

Kako potrosac ima fiksni dohodak (I) uz dane cijene (px, py) dobara x i y uz uvjete da trosi cijeli dohodak, njegovo budzetsko ogranicenje dano je jednadzbom:

Ta jednandzba daje ogranicavajuci budzetski pravac (sve moguce kombinacije koje potosac moze kupiti a da potrosi cijeli dohodak).

Budetsko polje je polje koje ogranicavajuci budzetski pravac zatvara u koordinatnom sustavu, a pokazuje sve dostupne kombinacije dobara x i y, a da se ne trosi cijelokupni dohodak. (kupnja ispod budetskog pravca).

Tocka E je potrosaceva ravnoteza (takva alokacija dohotka izmedu x i y da max korisnost u raspolozivom dohotku)

Tocka E pokazuje nagib budzetskog pravca koji je jednak nagibu jedne od krivulja indiferencije.

Uvjet-granicna korisnost po cijenama kupljenih dobara moraju biti iste.
31. Premjestanjne porosaceve ravnoteze u slucaju promijene cijene jednog dobra uz nepromjenjenu cijenu drugog i nepromijenjen dohodak

	
	Ako se mijenja cijena jednog dobra mijenja se odnos dobra pa prema tome nagib budzetskog pravca sto ima za posljedicu mijenjnanje tocke koja izrazava potrosacevu ravnotezu.

Spajanjejm tih tocaka dobije se Krivulja PCC koja pokazuje odnose cijene i potrosnje

32. premjestanje potrosaceve ravnoteze u slucaju promjene velicine nominalnog dohotka uz nepromijenjene cijene dobara

	
	Promijena nominalnog dohotka uz iste cijene dobara ima za posljedicu premjestanje budzetskog pravca udesno (ako se poveca) i ulijevo (ako se smanjuje).
Tako se premjestaju i tocke potrosaceve ravnoteze, a spajanjem se dobije ICC-Krivulja odnosa dohotka i potrosnje.

33. osnovna ideja i kriterij na kojima se temelji teorija otkrivene preferencije

P.A. Samuelson zasniva teoriju na empirijskim podacima, ona polazi od toga da je u svom izboru svaki kupac suocen s postojecim cijenama i dohotkom, te da se ponasa jednoobrazno. Osnovna pretpostavka je o dosljednosti potrosaca, tj. o nepromjenjivosti ukusa i sklonosti.

	
	3 osnovna kriterija

1) konzistentnost ili dosljednost (pretpostavka da potrosac uvik bira isto)

2) tranzitivnost (ako je A otkriveno preferirajuce na B, B na C... sve do Z onda je A otkrivena preferencja na Z)

3) za svaku danu kosaru dobara postoji ogranicavajuci budzetski pravac
Prema ovoj teoriji moguce je utvrditi preferencije potrosaca i izvesti krivulje indiferencije iz dovoljnog broja promatranih izbora odnosno kupnji potrosaca na trzistu.

34. Cilj i vrijednost poduzeca

Poduzece je samostalna organizacija koja obavlja odredenu ekonomsku djelatnost radi ostvarenja profita. To je poslovna organizacija koja posjeduje, pozajmljuje i stavlja u pogon opremu, unajmljuje rad, te nabavlja materijal.

Tri najvazniji razlozi za postojanje poduzeca:

1) Iskoristavanje ekonomije opsega – (opadajuci troskovi sa sve vecom kolicinom outputa zbog specijalizacije rada)
2) Povecanje fonda – (stvara sredstva za proizvodnju)
3) Organiziranje procesa proizvodnje – (menadzer)
Uspijesnost zahtijeva proizvodnju velikog opsega, financijska sredstva i pazljivu organizaciju.

Poduzece treba razlikovati od objekta.

35. Tri osnovna oblika poduzeca – prednosti i nedostatci

1) INOKSNA ili jednovlasnicko

Postoji jedan vlasnik koji donosi sve odluke i snosi svu odgovornost.

Glavna prednost da je vlasnik jedini gospodar i ima potpunu kontrolu.

A postoje tri nedostatka:

a) resursi poduzeca ograniceni iznosom finacijskih sredstava koje vlasni moze dobiti na zajam

b) vlasnik moze izgubiti svu imovinu

c) mora biti sposoban za mnogo menadzerskih poslova sto organizira

2) PARTNERSTVO ili ortastvo

Stvaraju ga 2 ili vise osoba koje se udruzuju pristajeci na zajednicko vlasnistvo i poslovanje.

Prednosti: veci financijski resursi, a poslovi menadzmenta i slicno mogu se podijelit medju partnerima.

Nedostatci: partneri imaju neogranicenu odgovornost, tesko se dobavlja dodatni kapital, da 1 partner odustane sporazum se ponistava.

3) DIONICKO DRUSTVO

Vrsta poduzeca ciji su vlasnici brojni dionicari, ono ima zakonsko pravni identitet odvojen od svojih vlasnika.

Prednosti: mogucnost nabavljanja financijskih sredstava, investiranjem u dionice ne ugrozava se imovina dionicara, dionicko drustvo postoji bez obzira na mijenjanje vlasnika, pogodan oblik za sve gospodarske dijelatnosti, omogucuje difuziju rizika i kontrolu troskoa.

Nedostatci: dionicari imaju malen utjecaj na upravljanjne poduzecem i placa se dvostruko oporezivanje.
36. Proizvodna funkcija

	
	Pokazuje funkcionalne odnose izmedu inputa i outputa i to max output koji se moze proizvesti danim inputima uz danu tehnologiju.

q = f (x, y, ...z) q, x, y, z >0

Zbog jednostavnosti; pretpostavi se utrosak samo 2 inputa x i y (rad i korisnost)

q = f(x,y) q, x, y > 0

Ako je jedan imput output je 0

f(0,y) = f(x,0) = 0

Moze se graficki prikazati u 3D dijagramu.

Okomiti presjek kako se mijena kolicina outputa kad se mijenja 1 varijabilni input.

Vodoravni presjek pokazuje da se dobije isti output ako istodobno variraju oba cinitelja. (izokvante)
37. Cobb-Douglasova proizvodna funkcija

Cobb-Douglasova proizvodna funkcija u opcem obliku glasi

q=aXXYy...ZZ;

 a,x,Y,...z>0

gdje je a konstanta koja ovisi o jedinicama mjerenja outputa i inputa,
X, Y, ... Z kolicine inputa,
a x, y, ... z elasticnosti outputa u odnosu na odnosne kolicine utrosaka inputa

Stupanj homogenosti te funkcije ovisi o eksponentima, tako da su u slucaju konstantnog prinosa na opseg proizvodnje x + y + z = 1,
u slucaju padajucih prinosa na opseg proizvodnje x + y + z < 1,
a u slucaju rastucih prinosa na opseg proizvodnje x + y + z > 1.
38. Tri karakteristicne zone proizvodnje

	
	Usporedbom kretanja ukupnog, prosjecnog i granicnog proizvoda cinitelja x dobijemo 3 zone:

1) Zona- 0B'-MPx > 0, APx raste, pa je MPx > APx a TPx raste

2) Zona- B'C'-MPx > 0, APx opada pa je MPx < APx ali se TPx povecava jer je MPx > 0

3) Zona C'E'-MPx < 0, APx opada, a opada i TPx

Nijedan proizvodac koji zeli max Pf ne bi proizvodio u 1 ili 3 zoni.
U 1. zoni dodavajuci jednu jedinicu varijabilnog cinitelja proizvodac moze povecati prosjecnu proizvodnost u 3. smanjenjem varijabilnog cinitečja moze povecat output. Ekonomski je najvaznija 2. zona.
39. Zakon o prinosima (varijabilnih proporcija)

Zakona opada​jucih prinosa ili zakona vari​jabilnih proporcija je 1767. godine postavio Jacques Turgot promatrajuci iskustvo poljoprivrednika, da se na ogranicenoj povrsini zemlje, koliko god se povecava kolicina rad ne mogu dobiti neogranicene kolicine outputa.

	
	Zakon kaze da uz danu tehnologiju i kolicine drugih cinitelja, sukcesivno jednako povecanjne jednog cinitelja iza neke tocke rezultira sve manjim porastom ukupnog proizvoda.

Geometrijski MPx jednak je tg kuta tangente na TPx (sto je veci nagib tangente veci je MPx) u tocki infleksije a dostize svoj max a popslje toga opada a u tocki c (mak TPx) jednak je nuli pa je poslije negativan.

40. Izokvante i granicna stopa supstitucije jednog cinitelja drugim

Izokvante su krivulje koje povezuju sve tocke razlicitih kombinacija utrosaka cinitelja (inputa) x i y koje daju jednaku razinu outputa.

Premjestanjem na razlicite tocke izokvante moguce je zamijeniti odredenu kolicinu utrosaka jednog cinitelja odredenom kolicinim utroska drugog cinitelja.

Odnos u kojem se medusobno zamjenjuju cinitelji na odredenoj tocki izokvante zove se granicna stopa supstitucije jednog cinitelja drugim.

I definiran je nagibom izokvante u odnosnoj tocki
41. Kombinacija utrosaka cinitelja najnizeg troska u proizvodnji outputa odredene razine

	
	Izotroskovni pravac spaja sve kombinacije inputa koje se mogu kupiti uz dane cijene i novcani izdatak.

Utvrduje max mogucu razinu outputa tj. koja je to kombinacija utrska cinitelja uz najnize troskove.

Jednadzba

Poduzece tezi dostici sto je moguce dalju izokvantu od ishodista. Tocka R je ravnoteza (izbor kombinacije x i y) najnizeg utroska cinitelja koji mogu proizvesti razinu outputa Q2.

U tocki tangentnosti izotroskovni pravac i izokvanta istog su nagiba.

Tj, uvjet ravnoteze je

U proizvodnji bilo koje razine outputa kombinaciji proizvodnih cinitelja najnizih troskova se postize u tocki u kojoj svaka ulozena kuna u nabavu svakog cinitelja donosi jednak granicne fiz. Proizvod.
42. Linije grebena i relativno podrucje proizvodnjne

	
	Kad promatramo sve izokvante, podrucje izokvanti sa negativnim nagibom daje ekonomski relativno podrucje. Dobiva se tako da se spoje tocke u kojima granicni proizvodi odnosnih cinitelja dobivaju nultu vrijednost. Tzv. Linija grebene proizvodne povrsine.

Koeficijent elasticnosti tehnicke supstitucije

43. Putanje ekspanzije poduzeca u dugom i kratkom roku

Pretpostavka je da je fiksa cijena cinitelja, povecanje proizvodnje znaci udaljavanje iznokvanti od ishodista i izotroskovnih pravaca, pa je u LR putanjna ekspanzije Izoklina (LRE) koja spaja tocke istih nagiba izokvanti Q1, Q2, Q3.

	
	U SR jedan je cinitelj fiksni pa se ekspanzija dogada povecanjem utrosaka varijabilnog cinitelja, linija ekspanzije je SRE i SRE'.
(usporedna s osi x ili y ovisno o tome je li fiksan cinitelj x u kolicini y1 ili je cinitelj y u kolicini y1 to je udaljavanje od optimalnog rijesenja)

44. Eksplicitni i implicitni troskovi

Eksplicitni troskovi u knjigovodstvenom smislu i obuhvacaju sve izravne novcane izdatke koje poduzece placa za resurse. I mogu se izracunati po formuli:

EC = ∑ xi pi
Samo jedan dio ekonomskih troskova.

Implicitni troskovi su jednakost cinitelja koje poduzece upotrebljava u proizvodnji i predstavljaju velicinu prihoda koja bi se ostvarila zaposljenjem resursa u drugoj najboljoj alternativi. (oportunitetni trosak)

45. Troskovi proizvodnje u kratkom roku

Osnovno obiljezje trokova u kratkom roku je fiksna velicina jednog njihovog dijela.

Tri osnovne analiticke kategorije troskova cije kretanje i medusobni odnosi odnosi utjecu na ponudu poduzeca su ukupni prosjecni i granicni troskovi.

	
	Fiksne troskove (FC)
	

	Ukupni troskovi TC)
	
	

	
	
Varijabilne troskove (VC)
	Proporcionalno varijabilne

Degresivno varijabine

Progresivno varijabilne

	
	
	

	
	Prosjecni fiksni troskovi (AFC)
	

	Prosjecno ukupni troskovi (ATC)
	
	

	
	Prosjecni Varijabilni troskovi (AVC)
	

	
	
	

	
	
	

	Granicni troskovi (MC)
	
	

46. Geometrija odnosa izmedu TC, TVC, TFC, MC, ATC, AVC i AFC

	
	Tjeme krivulje MC naziva se prag o zakona o prinosima - pri outputu Q1 MC u min, MP u max zbog opadajucih prinosa manji rast proizvodnje nego troskova

Sjeciste MC i AVC se naziva tocka zatvaranje - pokazuje trzisnu cijenu outputa Q2 kojom se pokriva TVC

Sjeciste MC i ATC je prijelomna tocka - pokazuje cijenu outputa Q3 koja bi pokrila sve eksplicitne i implicitne troskove

47. Troskovi proizvodnje u dugom roku

Svi troskovi su varijabilni jer se poduzece moze prilagodavati.
	
	Krivulja ukupnih troskova (LRTC) dobiva se spajanjem tocaka infleksije pojedinih krivulja SRTC, polazi iz ishodista i redovito je u obliku naopako ispisanog slova s, povecanje kapaciteta u vremenu ima za rezultat u pocetku rastuci a kasnije opadajuci prinos s obzirom na opseg.
Krivulja prosjecnih ukupnih troskova (LRATC) u prvom redu je opadajuca a u drugom dijelu raste.

Dobiva se povlacenjem radijus vektora iz ishodista na razlicite tocke krivulje LRTC.

48. Odnos izmedu krivulja SRTC i LRTC

	
	Krivulja ukupnih troskova proizvodnje LRTC dobiva se spajanjem tocaka infleksije pojedinih krivulja SRTC. Polazi iz ishodista i redovito je u obliku naopako ispisanog slova s, povecanje kapaciteta u vremenu ima za rezultat u pocetku rastuci a kasnije opadajuci prinos s obzirom na opseg.
 Tockama infleksije odgovaraju outputi u kojima se postizu minimalni troskovi po jedninici proizvoda (MC = ATC)

49. Odnos izmedu krivulja SRATC i LRATC

	
	LRATC se dobije spajanjem tjemena krivulja SRATC koje odgovaraju razlicitim tvornickim kapacitetima.

Da bi ostvarilo najnize ATC poduzece mijenja razmjer kapaciteta (Q1, Q2, Qn).

Krivulja LRATC sastoji se od segmenata SRATC koji odgovaraju razlicitim kapacitetima.

U prvom dijelu povecanje kapaciteta vodi do sve nizih ATC (ekonomija opsega) a poslje ATC rastu (disekonomij)

50. Ekonomija i disekonomija opsega

Ekonomija opsega je podrucje u kojem povecanje kapaciteta proizvodnje dovodi do rastuceg prinosa s obzirom na opseg i opadajuch prosjecnih ukupnih troskova, sto je posljedica vece tehnicke podjele rada, specijalizacije....

Disekonomija opsega je podrucje u kojem povecanje kapaciteta ima za rezultat opadajuci prinos s obzirom na opseg i shvodno tome rastuce prosjecne ukupne troskove, sto je posljedica potes-koca izazvanih visom piramidom upravljanja, povecanom administracijom, nadzorom i dr.

Oblik krivulje LRATC i ZDEO ne mogu se objasnit zakonom opadajucih prinosa jer u dugom roku nema fiksnih cinitelja.

Zona ekonomije opsega EC < 1, LRATC > LRMC

Zona disekonomije opsega EC > 1, LRMC > LRATC
51. Elasticnost ukupnih troskova

Elasticnost ukupnih troskova je osjetljivost ukupnih troskova na promjene opsega proizvodnje.

Mjeri se koeficijentom elasticnosti koji pokazuje za koliko ce se posto​taka promijeniti ukupni troskovi ako se opseg proizvodnje poveca za jedan postotak, i jednak je odnosu granicnog i prosjecnog troska.

 U analizi dugog roka koeficijent Elasticnosti ukupnih troskova upucuje na zone ekonomije i disekonomije opsega.

	Elasticnost ukupnih troskova u kratkom roku
	Elasticnost ukupniih troskova u dugom roku

U zoni ekonomije opsega EC < 1,
u zoni disekonomije opsega EC > 1 ,
optimalni razmjer poduzeca u kojemu su prosjecni ukupni troskovi najnizi EC = 1.

52. Izvodenjne krivulje ponude konkurentnog poduzeca u SR i LR

Opci cilj poduzeca je maksimizacija profita (TR-TC) sto se postize pri onom opsegu proizvodnje pri kojemu su MC = MR; tj. gdje se izjednacavaju granicni troskovi i granicni prihodi.

U kratkom roku krivulja ponude poduzeca izvodi se iz njegove krivulje SRMC iznad tocke zatvaranja.

Dok god je ponuda u LR veca ili jednaka od AVC poduzece treba nastaviti proizvodnju.

U dugom roku krivulja ponude poduzeca odredena je segmentom krivulje LRMC iznad prijelomne tocke.
53. Stackelbergova klasifikacija trzisnih struktura

On polazi od sljedeceg: sto je veci br. Stanovnika na trzistu, manja je ekonomska snaga svakog od njih, obratno br. Stanovnika moze se svrstat u 3 kategorije mnogo, malo ili samo 1.

	
	Mnogo
	Malo
	Jedan

	Mnogo
	Potpuna konkurencija
	Oligopson
	Monopson

	Malo
	Oligopol
	Bilataralni oligopol
	Kvazimonopson

	Jedan
	Monopol
	Kvazimonopol
	Bilateralni monopol

54. Weintraubova klasifikacija

Na osnovu 3 kriterija (br. Sudionika, koeficijent elasticnosti supstitucije, koeficijent unakrsne elasticnosti potraznje) definira 4 trzisna stanja

	Trzisno stanje
	Br. sudionika
	Koeficijent elasticnosti supstitucije
	Koeficijent unakrsne elasticnosti potraznje

	Potpuna konkurencija
	Velik
	∞
	0

	Monopol
	Jedan
	Malen broj
	0

	Oligopol
	Malen
	∞
	Odreden broj

	Ogranicena konkurencija
	Velik
	Velik broj
	Odreden broj

55. Bitne oznake modela trzista potpune konkurencije

Velik br. Proizvodaca nudi homogene, istovjetne proizvode pa ih kupci ne mogu razlikovati. Stoga je elasticnost supstitucije savrsena, pa je i krivulja potraznje savrseno elasticna. Prodavac ne moze utjecat na cijene, vec ih prihvaca kao zadane velicine. Otud je koeficijent unakrsne elasticnosti potraznje jednak nuli, postoji savrsena mobilnost sudionika.
56. Ravnoteza na razini grane u trenutnom LR i SR u uvjetima potpune konkurencije

Ravnoteza na razini grane obuhvaca proces formiranja cijene ravnoteze na osnovu interakcije granske s i d.

	Trenutni rok
	Rok realizacije u kojem je ponuda ogranicena postojecom zalihom dobara.

Ponuda fiksna potraznja utjece ne cijene

	Kratki rok
	Ponuda i potraznja zajedno utjecu na formiranje cijene.

	Dugi rok
	Svi su cinitelji varijabilni pa se inputi i tehnolohija mogu mijenjati s odlucuje o cijeama

57. Ukupni, granicni i prosjecni prihodi poduzeca i kriterij maksimizacije njegove dobiti u uvjetima potpune konkurencije

Da bi poduzece maksimizralo profit u uvjetima potpune konkurencije, najbolje je rjesenje da proizvodi kolicinu pri kojoj su granicni troskovi jednaki granicnom prihodu.

Dok god je granicni prihod veci od granicnog troska posljenje prozvedene jedinice poduzece moze ostvariti dodatni profit, kad bi granicni trosak bio veci od granicnog prihoda ukupni profit bi se smanjivao.

Kako je u potpunoj konkurenciji granicni prihod jednak cijeni, to znaci da ce maksimizirati profit pri onom obujmu proizvodnje kod kojeg je MC = p.

58. Ravnoteza poduzeca u SR u potpunoj konkurenciji

	
	Cijena prihvacecna kao zadana, variranjem outputa postize se ravnoteza.

 MR i AR dobivaju se kako tangensi kuta sto ga radijus vektor zatvara s os x

Maksimalna dobit preko krivulja prosjecnih i granicnih velicina:

	
	U SR poduzece maksimizira dobit izjednacenjem granicnog troska i cijene uz uvjet da je MC rastuci (MC = p) ; da je p ≥ AVC

59. Ravnoteza poduzeca u dugom roku

Uvjeti ravnoteze : 1) p = LRMC

 2) p ≥ LRATC

Za razliku od SR, zbog mogucnosti ulaska i izlaska iz grane nema ekstradobiti, vec prosjecni profit. Poduzece se cijeni prilagodava prosirenjem kapaciteta, poduzece proizvodi pri najnizoj tocki krivulje prosjecnih ukupnih troskova (nema rasipanja resursa). Ravnoteza poduzeca LR ujedno je ravnoteza i SR.

(p = MR = AR = d = LRATC = SRATC = LRMC = SRMC)

	
	Ravnoteza u LR

Ekstra profit privlaci druga poduzeca u granu pa se AS mice desno sto uzrokuje pad cijena koje cime se smanjnuje profit poduzeca koji na kraju dovodi do uspostave normalnog profita.

60. Bitne oznake monopola i dvije bitne razlike u odnosu na stanje potpune konkurencije

Monopol-trzisna situacija u kojoj je jedan prodavac jedini u grani.

Drugo je obiljezje to da on proizvodi proizvod za kojeg nema dobrog supstituta. Potraznja za tim proizvodom nije savrseno neelasticna jer ce se s vremenom kupci okrenuti nekom drugom proizvodu. Na dugi rok nijedan monopolist nije siguran od konkurencije. Koeficijent unakrsne elasticnosti potraznje je 0.

Dvije bitne razlike:

1) U potpunoj konkurenciji se ne moze utjecati na cijene, a monopolist moze vodit politiku cijena. u monopolu poduzece maksimizira profit odgovarajucom kombinacijom izmedu opsega proizvodnje i troska te cijene i opsega prodaje.

2) Doke je u potpunoj konkurenciji granicni prihod, prosjecni prihodi i p jednai u monopolu je MR < AR = p

61. Graficiki prikaz ravnoteze u monopolu

	
	Monopolisticko poduzece kombinira opseg proizvodnje i cijenu koja maksimizira dobit, a to je pri MC = MR.

Ravnotezna cijena (pr) odredeno je pri MC = MR i krivulja potraznje.

Ta cijena osigurava poduzecu dobit po jedinici proizvoda C1pr ili ukupnu dobit C1prqr

Monopolska cijena

62. Ravnoteza monopolistickog poduzeca prema konkurentskom

	
	Kod monopolskog poduzeca optimalni obujam proizvodnje (MR = MC) i krivulja potraznje odreduju cijenu p1; ukupna dobit je C1p1q1.

U potpunoj konkurenciji ravnoteza bi se ostvarila pri jednakosti MC i cijene, ponudena kolicina bi bila veca (q2) a cijena niza (p2). Monopolisticko poduzece ostvaruje monopolsku ekstradobit po jedinki proizvoda p1p2, odnosno ukupnu ekstradobit p1p2 q1

63. Bitne oznake oligopola

Postoji mal broj prodavaca koji utjecu politikom cijena na trziste, a i na same sebe (oligopolski bumerang). Postoji velika unakrsna elasticnost potraznje, lako je supstituiranje proizvoda. Zatim postoje visoki troskovi ulaska u granu. Nema opceg modela ni opce teorije oligopola; postoje razliciti modeli a najjednostavniji je Duopol (dva samostalna i maksimizirajuci profitno motivirana prodavaca prema mnostvu kupaca)

64. Teorija prelomjene krivulje potrosnje

	
	Rigidnost cijena 2 osnovne pretpostavke:

1) ako poduzece snizi cijene,ostala poduzeca ga prate utom

2) ako poveca cijene ostala ga ne prate

Poduzece se susrece s dvi krivulje potraznje dd (iz marshallove analize pod ceteris paribus uvjetima da ostala poduzeca ne mijenjaju cijene)

 i elasticnijoj od DD (iz Chamberlinove; mkijenjaju cijene).

dRD - prikazuje krivulju potraznje ako bi se smanjila potraznja
p1RD - prikazuje krivulju d ako bi potraznja potpuno pala

AB-omogucuje mijenjanje krivulje troskova a da oligopolist ne treba mijenjat cijene i q

65. Model cjenovnog vodstva

	
	Pretpostavka je da postoje 2 oligopolstva svaki ima 50% trzista ali razlicitu strukturu troskova. Krivulja potraznje za oba poduzeca predstavlja krivulja granicnog prihoda (MR) a iz nje je dobivena krivulja mr i jednog i drugog poduzeca.
 Optimalna p i q prvog ce bit q1, p1 a drugog q2 i p2 pa ce cijena na trzistu bit p2 i svako ce poduzece prodavat q2 uvijek je lider poduzece s najnizim troskovima.

66. Osobnosti trista ogranicene konkurencije

To je veoma cisto trzisno stanje s puno elemenata potpune konkurencije i manje elemenata monopola-relativno velik broj prodavaca a relativno male ekonomske snage, slican ali diferenciran proizvod.

Mogu donekle kontrolirat cijene svog proizvoda. Relativno velika elasticnost supstitucije, a elasticnost potraznje je veca sto je vise konkurenata unakrsna elasticnost potraznje > 0. Relativno lagano uc i izac iz grane.

67. Ravnoteza poduzeca ogranicene konkurencije u kratkom roku

Uvjet kratkorocne ravnoteze: 1) MC = MR

 2) AR ≥ AVC

To omogucuje ekstradobit, ali i gubitak.

	Ostvaruje ekstradobit
	Gubitak

68. Ravnoteza poduzeca ogranicene konkurencije u dugom roku

U tocki dugorocne ravnoteze krivulja potraznje tangira krivulju dugorocnih prosjecnih troskova pa je uz opci uvjet ravnoteze LRMC = MR uvjet p = LRAC

	
	Dugorocna ravnoteza se ostvaruje u situaciji opadanja prosjecnih troskova i kako krivulja potraznje ne tangira krivulju prosjecnih ukupnih troskova proizvodi se manje uz vece cijene nego u uvjetima potpune konkurencije

69. Mjere monopolske moci

Najsire koristeno mjerenje je utvrdivanje stupnja koncentracije ponude u odnosnoj grani:

	Mm =
	U cistom monopolu vrijednost je 1, a u potpunoj je joncentracija blizu 0. Monopolska moc pokazuje stupanj nadzora nad cijenom i proizvodnjom jednog poduzeca u odnosnoj grani.

Trzisna snaga mjeri se indeksom H koji je jednak zbroju postotnih trzisnih udjela na kvadrat.

H = ∑ Si2 = S12 + S22 +...

Monopolska moc se moze mjerit preko trzisne cijene i granicnog troska (Lener)

	Imm =

	S obzirom da je monopolska moc jednaka reciprocnoj vrijednosti koeficijenta cijenovne elasticnosti potraznje odnosnog poduzeca formula ce biti

 Imm =

Ako je Ed = ∞ → Imm= 0 i obrnuto

70. Nesavrsenost trzista kao rezultat nepostojanja pretpostavki njegova ucinkovitog djelovanja

Trziste daje optimalna rjesenja alokacijskog problema i dovodi do najracionalnije uprabe raspolozivih resursa ako su ispunjene odredene pretpostavke:

1) Resursi, tehnologija i ukusi su konstantni

2) Potraznja je odraz stvarnih drustvenih potreba

Uglavnom te pretpostavke nisu ispunjene.

Cim proizvodaci mogu utjecat na cijene dolazi do nepodudaranosti izmedu pojedinacnog i opceg optimuma.

 Vazno je istaci dinamicku neucinkovitost koja je rezultat nepostojanja vremenske uskladenosti izmedu donosenja odluka i postizanja njihovih efekata.

Posljedica je nedostatak informacija nuznih za optimiziranje gospodarskih procesa.

PAGE
1

