SVEUČILIŠTE U ZAGREBU
EKONOMSKI FAKULTET - ZAGREB

PRIRUČNIK SA ZADACIMA ZA KOLEGIJ

„MIKROEKONOMIJA“

Tomislav Herceg
U Zagrebu, 25. siječnja 2007.
PREDGOVOR

Cilj ovoga priručnika je olakšati razumijevanje mikroekonomske teorije uporabom računskih zadataka, grafičkih prikaza i pojašnjenja osnovnih pojmova i teorija. Ovaj je priručnik nastao kao kolekcija od 11 seminara koji se obrađuju na predmetu Mikroekonomija, u predavačkoj grupi prof.dr.J.Šohinger. Ovaj priručnik nije zamjena za udžbenik, već samo dopuna, jer se ispit sastoji od teoretskog i računskog dijela.

Priručnik u prvome dijelu svakoga poglavlja uz nekoliko teoretskih pitanja polako uvodi studenta i analizu osnovnih mikroekonomskih teorija. Za razumijevanje je potrebno osnovno znanje infinitezimalnog računa i analitičke geometrije.

Od studenata koji rade po ovom priručniku se očekuje da ga na seminare redovito donose, jer će se na taj način povećati efikasnost nastave (studenti neće morati prepisivati s folija ili ploče, već će vrijeme korisnije utrošiti na slušanje, razumijevanje i diskusiju s asistentom i kolegama studentima).

SADRŽAJ

5SYLLABUS

6SEMINAR 1

6Parcijalna ravnoteža i elastičnost

14SEMINAR 2

14Ponašanje potrošača

30Seminar 3

30Individualna i tržišna potražnja

33Seminar 4

33Proizvodnja

39SEMINAR 5

39Troškovi proizvodnje

45Seminar 6

45Maksimizacija profita i konkurentska tržišta

55Seminar 7

55Monopol

63Monopson

67Seminar 8

67Diskriminacija cijena

72Oligopol

81Seminar 9

81Teorija igara

90Seminar 10

90Opća ravnoteža

104Seminar 11

104Eksternalije i javna dobra

108GRAFOVI

111LITERATURA

SYLLABUS
(ovdje upisati syllabus za tekuću godinu)

SEMINAR 1

Parcijalna ravnoteža i elastičnost

1.1. Koje su glavne osobine analize parcijalne ravnoteže?

Parcijalna ravnoteža je ravnoteža u kojoj se analiziraju cijene i količine jednog proizvoda. Cijena je zadana apsolutno.

1.2. Koje su osobine funkcije ponude?

Ponuda je općenito rastuća funkcija cijena, a izvodi se iz graničnih troškova tvrtke (MC). Linearna aproksimacija funkcije ponude je:
(1) p = aq + b

1.3. Koje su osobine funkcije potražnje?

Potražnja je općenito padajuća funkcija cijena, a izvodi se iz granične korisnosti (MU). Linearna aproksimacija funkcije potražnje je:
(2) p = -cq + d

1.4. Zašto se ponuda i potražnja ponekad izražavaju kao q=…, a ponekad kao p=…?

Ponuda i potražnja se mogu izraziti izrazom q=… umjesto p=…, jer je to zapravo logičnije, s obzirom na to da je količina funkcija cijene, a ne obratno. Međutim, praktičniji je izraz p=…, jer je cijena na ordinati, a uobičajeno je funkciju izraziti preko varijable koja se nalazi na ordinati.pa se tako lakše ucrtava graf. Za zamjenu osi na grafu parcijalne ravnoteže nema nikakvog logičnog razloga. Takav način crtanja grafa ima svoje začetke u pogrešnom crtanju tih grafova na samom početku razvoja parcijalne ravnoteže (čiji su koncept u današnjem smislu razvili neoklasičari). Stoga se i danas nezavisna varijabla, cijena, crta na ordinati, a zavisna varijabla, količina, na apscisi.

1.5. Kako glase ravnotežna cijena i količina ako su ponuda i potražnja dane s (1) i (2), a gospodarstvo je autarkično
?

Ravnotežna cijena i količina se nalaze na sjecištu ponude i potražnje. One se izračunavaju tako da se izjednače ponuda i potražnja:

(3)
[image: image1.wmf]c

a

bc

ad

p

c

a

b

d

q

d

cq

b

aq

e

e

+

+

=

+

-

=

+

-

=

+

[image: image2]
Slika 1.1: Ponuda, potražnja i tržišna ravnoteža.

Oblik krivulja ponude i potražnje: zbog simplifikacije računa, uzimaju se linearne aproksimacije krivulja ponuda i potražnje, iako empirijskim podacima bolje odgovaraju nelinearne ocjene (pa su tako i ponuda i potražnja u pravilu konveksne prema ishodištu).

1.6. Kako se određuje potrošnja i proizvodnja u otvorenoj privredi?

Otvorena privreda (Slika 1.2) je realističnija situacija, u kojoj je vrlo teško moguće da je autarkična cijena (cijena na zatvorenom tržištu) jednaka cijeni na svjetskom tržištu. Ta cijena može biti veća (p1) ili manja (p2) od ravnotežne. Pri tim se cijenama javljaju viškovi, odnosno manjkovi.

[image: image3]
Slika 1.2: Otvorena privreda

Ako je cijena jednaka p1, tada će se na domaćem tržištu potraživati količina q1 (uvrstiti cijenu p1 u potražnju), a proizvođači će proizvoditi q2 (uvrstiti cijenu p1 u ponudu). Razliku q1 i q2 će proizvođači izvoziti, jer je to tržišni višak. Isto tako, ako je cijena jednaka p2, tada će se potraživati količina q4, a proizvoditi q3, pa će na tržištu biti manjak. Razlika (q4-q3) će se uvesti iz inozemstva.

1.7. Kako se izračunava cjenovna elastičnost?

Cjenovna elastičnost je omjer postotne promjene količine u odnosu na pripadnu postotnu promjenu cijene. Računa se cjenovna elastičnost ponude i potražnje. Ovo je izraz za izračun obiju elastičnosti:

[image: image4.wmf]p

q

q

p

p

p

q

q

E

p

q

D

D

´

=

D

D

=

,

 (ako su ponuda i potražnja tablično zadani)

[image: image5.wmf]dp

dq

q

p

p

p

q

q

E

p

q

´

=

D

D

=

,

(ako su ponuda i potražnja zadani funkcijom)

pri čemu je Δq = q2-q1, i Δp = p2 –p1.

Pri izračunu elastičnosti funkcija se mora preoblikovati u oblik q=…, a umjesto Δq/Δp računa se derivacija funkcije q po varijabli p (dq/dp). Ako su potražnja i ponuda zadana tablično, tada se jednostavno uvrste podaci iz tablice, bez potrebe za izračunom osnovne funkcije i derivacija.

1.8. Kakva elastičnost može biti?

Pogledajte sljedeći pravac:

[image: image250.wmf]a

c

b

-

[image: image6]
Pogledajte npr. graf funkcije potražnje p = 10 – q:

[image: image7]
Slika 1.3: Potražnja i elastičnost

S obzirom na to da je elastičnost postotna promjena, vrlo je važno gdje se nalazimo (kolika je polazišna cijena i količina, to su p i q u formuli).

U točki C količina je jednaka 0, a kako je količina u nazivniku, elastičnost u točki C(0,10) je jednaka -∞ (savršeno elastično). U točki B cijena je jednaka 0, a količina 10, pa će elastičnost biti jednaka 0. U točki A, gdje je p = q = 5, a dp/dq = -1, elastičnost je jednaka -1 (jedinična elastičnost potražnje). Dio potražnje između točaka A i C je elastičan, a dio od A do B je neelastičan.

Sada pogledajmo npr. funkciju ponude p = 3q:

[image: image8]
Slika 1.4: Ponuda i elastičnost

Možemo dokazati da je elastičnost konstantna u svakoj točki i jednaka 1 (to je uvijek slučaj kod linearne ponude koja prolazi kroz ishodište).

Cjenovna elastičnost potražnje nam govori za koliko se postotaka promijeni tražena količina kada cijena poraste za 1%. Iako neki autori tvrde kako je elastičnost uvijek pozitivna, mi ćemo reći da je ona negativna u ovom slučaju, jer svaki porast cijena uzrokuje pad tražene količine. Dakle, cjenovna elastičnost potražnje je uvijek broj manji ili jednak 0.

Cjenovna elastičnost ponude se računa na potpuno isti način, samo što su dobivene vrijednosti pozitivne, a tumačenje glasi da porast cijene za 1% uzrokuje porast ponuđene količine za E%.

1.9. Kako se izračunava lučna elastičnost?

Lučna elastičnost potražnje i ponude se računa kada su ponuda i potražnja zadane tablično, a intervali između pojedinih vrijednosti su veliki. Tada se postotna promjena ne računa u odnosu na polazišnu vrijednost, već na prosjek vrijednosti početne i konačne vrijednosti cijene i količine:

[image: image9.wmf]p

q

q

q

p

p

p

p

p

q

q

q

E

p

q

D

D

´

+

+

=

+

D

+

D

=

2

1

2

1

2

1

2

1

,

, pri čemu je Δq = q2-q1, i Δp = p2 –p1
Tumačenje je identično kao u slučaju elastičnosti u točki.

1.10. Potražnja je dana s Qd = -2P+10, a ponuda Qs = P-1. Nacrtajte ponudu i potražnju, te nađite ravnotežnu cijenu i količinu.

Pri cijeni P = 0 Qs će biti: Qs = -1 (tj. 0, jer su i P i Q uvijek veće ili jednake 0), a Qd = 10.

Pri količini Q = 0, rezervacijska će cijena biti 0 = -2P + 10, tj. P = 5 (to je odsječak d ,a prethodnom grafu). Isto tako, P = 1 (odsječak b iz grafa 2).

[image: image10]
Slika 1.5. Grafičko rješenje parcijalne ravnoteže.

Izjednačivši ponudu i potražnju dobili smo P = 3,67 i Q = 2,67.

1.11. Proizvodom X se trguje na svjetskom tržištu, a svjetska je cijena 9. Nema ograničenja trgovini. Ponuda i potražnja za dobrom X u maloj zemlji A su zadane tablično:

	cijena
	ponuda
	potražnja

	3
	2
	34

	6
	4
	28

	9
	6
	22

	12
	8
	16

a) napišite jednadžbu ponude i potražnje

Formula za izračunavanje jednadžbe pravca ako su poznate 2 točke je:

[image: image11.wmf](

)

(

)

1

1

2

1

2

1

Q

Q

Q

Q

P

P

P

P

-

-

-

=

-

Odaberite bilo koje 2 točke (recimo da je točka 1 prvi redak, točka 2 drugi. Redak, i recimo da prvo izračunavamo ponudu):

[image: image12.wmf](

)

(

)

2

2

4

3

6

3

-

-

-

=

-

Q

P

P = 1.5Q Jednadžba ponude

[image: image13.wmf](

)

(

)

34

34

28

3

6

3

-

-

-

=

-

Q

P

P = -0.5Q + 20 Jednadžba potražnje

b) kolika je cjenovna elastičnost ponude pri cijeni P = 9?

[image: image14.wmf]1

3

2

6

9

9

,

=

´

=

S

Q

E

 (pri cijeni 9 ponuda je 6. Cijene se mijenjaju po 3, a ponuda po 2 jedinice).
c) kolika je cjenovna elastičnost ponude pri cijeni P = 12?

[image: image15.wmf]1

3

2

8

12

12

,

=

´

=

S

Q

E

 (pri cijeni 12 ponuda je 8. Cijene se mijenjaju po 3, a ponuda po 2 jedinice).
d) kolika je cjenovna elastičnost potražnje pri cijeni P = 9?

[image: image16.wmf]11

9

3

6

22

9

9

,

-

=

-

´

=

D

Q

E

 (pri cijeni 9 potražnja je 22. Cijene se mijenjaju po 3, a potražnja se smanjuje po 6 jedinica).
e) kolika je cjenovna elastičnost potražnje pri cijeni P = 12?

[image: image17.wmf]5

.

1

3

6

16

12

12

,

=

-

´

=

D

Q

E

 (pri cijeni 12 potražnja je 16. Cijene se mijenjaju po 3, a potražnja se smanjuje po 6 jedinica).
f) Koliki će biti uvoz, odnosno izvoz?

Svjetska cijena je 9. Tada se u zemlji proizvodi 6, a potražuje 22. Manjak se uvozi, dakle 16 jedinica (22-6).

g) Ako država zatvori granice, kolika će biti ravnotežna cijena i količina?

U tablici nije naveden takav slučaj, ali ako cijena nastavi rasti po 3 n.j., potražnja padati po 6, a ponuda rasti po 2 jedinice, tada će se S i D izjednačiti na P = 15 pri Q = 10.

h) Kolika je lučna elastičnost kada cijena raste s 3 na 12 n.j. (novčanih jedinica)?

[image: image18.wmf]5

3

9

18

16

34

12

3

9

,

-

=

-

´

+

+

=

D

Q

E

 (zbroje se konačna i početna cijena, 3+12, te konačna i početna potražnja, 34 i 16. Potražnja je u tom intervalu pala za 18, a cijena je porasla za 9.

1.12. Potražnja za stanovima je dana s Qd = 100 – 5p. Količina se mjeri u tisućama. p je cijena najma (renta) i mjeri se u stotinama kuna. Ponuda stanova je opisana s Qs = 50 + 5p.

a) Koja cijena će se formirati na slobodnom tržištu? Koliko će biti stanova?

100 – 5p = 50 + 5p

10p = 50

P = 5, tj. 500 kuna (cijena najma stana)

Q = 100 – 5×5 = 75, tj. 75000 stanova

b) Neka je ravnoteža bila uspostavljena. Recimo da tada država fiksira stanarinu na 900 kuna, jer želi pomoći graditeljskom lobiju. Ako pretpostavimo da se ponuda stanova povećava 50 % novogradnjom, a 50 % adaptacijom starih i neiskorištenih stanova, koliko će se novih stanova sazidati nakon te mjere, ako graditelji ne razmišljaju o tome hoće li ih potražnja pratiti ili ne?

Pri cijeni od 500 kuna bila je uspostavljena ravnoteža na 75 000 stanova. Ako bi cijena bila 900, ponuda bi izgledala ovako: Qs = 50+5×9 = 95, tj. 95 000 stanova. Kako je ravnoteža bila uspostavljena na 75 000, trebalo bi stvoriti novih 20 000 stanova. Rekli smo kako je 50% novogradnja, dakle graditelji bi izgradili 10 000 stanova.

Sada analizirajmo učinke. Potražnja pri p=9 (900 kuna) izgleda ovako:

Qd = 100 – 45 = 55 (55 000 stanova), i plaćat će ih po 900 kuna, ukupno:

Π = 55 000×900 = 49 500 000 kuna. Prije su stanodavci zarađivali:

Π = 75 000×500 = 37 500 000 kuna, dakle 12 milijuna manje. Međutim, ova je mjera uzrokovala veliku preraspodjelu dohotka, jer je samo 55 tisuća stanova popunjeno, a 40 tisuća je prazno (što znači da je samo 58% iznajmljivača uspjelo plasirati svoje stanove), a osim toga uložilo se u 10 tisuća novih stanova. S druge strane, plaćanjem više novca za manje stanova nezadovoljstvo raste i među unajmljivačima. Zato zaključujemo kako je ova Vladina mjera kriva i ne polučuje pozitivne učinke za većinu socijalnih grupa.

1.13. Neka je na nekom tržištu u jednoj godini popušeno 23.5 milijuna kutija cigareta. Cijena je iznosila 2 dolara po kutiji. Statističari su ustanovili kako je cjenovna elastičnost ponude bila 0.5, a potražnje -0.4. Koristeći ove podatke izvedite linearne krivulje ponude i potražnje.

Formula za elastičnost je:

[image: image19.wmf]dp

dq

q

p

E

p

q

´

=

,

Znamo da je
[image: image20.wmf]5

.

0

5

.

23

2

2

,

=

´

=

dp

dq

E

s

q

[image: image21.wmf]C

p

q

dp

dq

dp

dq

+

=

ò

=

=

´

=

875

.

5

/

875

.

5

875

.

5

2

5

.

23

5

.

0

Konstante ćemo se riješiti pomoću točke koju imamo zadanu:

[image: image22.wmf]75

.

11

2

875

.

5

5

.

23

=

+

´

=

C

C

Qs = 5.875P+11.75. količina je u milijunima kutija

Sada ćemo isti postupak koristiti za izračunavanje potražnje:

[image: image23.wmf]4

.

0

5

.

23

2

2

,

-

=

´

=

dp

dq

E

s

q

[image: image24.wmf]C

p

q

dp

dq

dp

dq

+

-

=

ò

-

=

-

=

´

-

=

7

.

4

/

7

.

4

7

.

4

2

5

.

23

4

.

0

[image: image25.wmf]C

+

´

-

=

2

7

.

4

5

.

23

C = 32.9

Qd = -4.7P + 32.9 (količina u milijunima).

1.14. Zadana je krivulja potražnje Qd = 10.5 – 4P. Izračunajte efekt 20%-tnog smanjenja potražnje na cijenu proizvoda.

Prvo trebamo izraziti potražnju preko cijene: P = -0.25Qd + 2.625. Nova cijena, nakon smanjenja cijene za 20%, će izgledati ovako: P' = -0.25Qd + 2.625×0.8 (umanjujemo samo slobodni član, jer nigdje nije navedeno da se mijenja nagib krivulje potražnje).

P' = -0.25Qd + 2.1

Sada moramo izračunati razliku između prijašnje i sadašnje cijene:

P-P' = -0.25Qd + 2.625 -(-0.25Qd + 2.1) = 0.525

Zaključujemo da će na svakoj razini cijena (tj. Pri bilo kojoj ponudi) cijena biti za 0.525 Kn niža nego što je to bila prije.

SEMINAR 2
Ponašanje potrošača

2.1. Budžetski pravac: pxx + pyy = I, odnosno
[image: image26.wmf]y

y

x

p

I

x

p

p

y

+

-

=

[image: image27]
Slika 2.1. Budžetski prostor
a) u kojem će se smjeru rotirati pravac budžeta ako cijena proizvoda y poraste?

[image: image251.wmf]a

c

b

2

-

[image: image28]
Slika 2.2. Porast cijene dobra na ordinati (B1 = budžet 1, itd.)

b) što će se dogoditi ako dohodak poraste?

[image: image29]
Slika 2.3. Porast dohotka

c) u kojem će se smjeru rotirati pravac budžeta ako cijena proizvoda x padne?

[image: image30]
Slika 2.4. Pad cijene proizvoda na ordinati

2.2. Funkcija korisnosti pri potrošnji dvaju dobara X i Y je dana funkcijom u = xαyβ, pri čemu su sklonosti potrošnji jednog i drugog dobra jednake, i u zbroju su jednake 1.

a.) Popunite donju tablicu (zadane su podebljane vrijednosti, ostalo vi trebate izračunati) za 3 krivulje indiferencije, za razine korisnosti u1 = 2, u2= 4 i u3 = 8 utila. Protumačite na primjerima 2 proizvoljne točke.

	U = 2
	U = 4
	U = 8

	x
	y
	x
	y
	x
	y

	0.5
	8
	1
	16
	2
	32

	1
	4
	2
	8
	4
	16

	2
	2
	4
	4
	8
	8

	4
	1
	8
	2
	16
	2

	8
	0.5
	16
	1
	32
	2

Prvo trebamo zaključiti kakav je oblik funkcije korisnosti. Ona glasi u = x0.5y0.5 tj.
[image: image31.wmf](

)

xy

y

x

u

=

,

. Zatim odabiremo vrijednosti x-a i pronalazimo vrijednosti y-a da u bude jednak traženoj vrijednosti.

Neka je proizvoljna točka jednaka (2,2). U toj točki se ostvaruje korisnost u = 2. Ako potrošač želi zadržati istu razinu korisnosti, a mora otpustiti jedan proizvod x, tada taj proizvod može nadoknaditi samo s 2 proizvoda y, pa će konzumirati (1,4). Isto tako, ako mora otpustiti jedan proizvod y, morat će ga nadoknaditi s 2 proizvoda x kako bi ostao na istoj razini korisnosti , te će se naći u točki (4,1).

b) Kolika je korisnost ako potrošač kupuje sljedeće košare dobara: (zadane su podebljane vrijednosti)

	x
	y
	U

	2
	3
	2.45

	1
	9
	3

	10
	0
	0

c) nacrtajte ovu funkciju korisnosti u trodimenzionalnom sustavu.

[image: image252.wmf]a

c

b

3

-

[image: image32]
[image: image33]
Slika 2.5. Funkcija korisnosti i krivulje indiferencije (2D presjeci)
Dakle ovako izgledaju grafovi korisnosti u ovisnosti o jednoj varijabli (u ovom slučaju:
[image: image34.wmf](

)

y

x

y

u

×

=

, ili
[image: image35.wmf](

)

x

y

x

u

×

=

), te krivulje indiferencije, izvedene za konstantne vrijednosti korisnosti (npr.
[image: image36.wmf],...

2

,

1

x

y

x

y

=

=

.). Iz toga se izvede graf funkcije korisnosti u 3d sustavu.

[image: image37.wmf]0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

 [image: image38.wmf]0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

0

2.5

5

7.5

10

Slika 2.6. Funkcija korisnosti i krivulje indiferencije (3D presjeci)

2.3. Ivana kupuje hranu i odjeću. Njezina krivulja korisnosti je U = FC.

a) Nacrtajte krivulje indiferencije za U = 12 i U = 24. Jesu li konveksne?

Treba raspisati tablicu vrijednosti (ako želite izbjeći crtanje analizom dinamike funkcije, za koje je potrebno znati osnove infinitezimalnoga računa).

	U = 12
	U = 24

	F
	C
	F
	C

	1
	12
	1
	24

	1.5
	8
	2
	12

	2
	6
	3
	8

	3
	4
	4
	6

	4
	3
	6
	4

	6
	2
	8
	3

	8
	1.5
	12
	2

	12
	1
	24
	1

[image: image39]
Slika 2.7. Konstrukcija krivulje indiferencije na temelju tabličnih vrijednosti

Na ovom je grafu ucrtan samo skup točaka za U = 12. Lako je uočiti da ćemo povezivanjem tih točaka dobiti konveksnu krivulju indiferencije.
b) Ako je dohodak jednak 12, hrana košta 1, a odjeća 3$, nađite i nacrtajte budžetsku krivulju.

[image: image40]
Slika 2.8. Točka optimalne potrošnje

1F + 3C = 12

[image: image41.wmf]4

3

1

+

-

=

F

C

c)Nađite optimalnu košaru!

Optimalna košara se nalazi tamo gdje je MRSFO = pF/pO.

MRS je apsolutna vrijednost derivacije krivulje indiferencije u točki:

12 = FC

[image: image42.wmf]2

12

12

F

dF

dC

F

C

-

=

=

To se izjednači s nagibom pravca (ako ostavimo minus ispred derivacije) ili s odnosom cijena (ako uzmemo apsolutnu vrijednost derivacije).

[image: image43.wmf]2

6

12

6

36

12

3

1

2

2

=

=

=

=

-

=

-

O

F

F

F

Dobili smo rješenje koje se moglo vidjeti i iz grafičkog prikaza.

d) Kolika je MRS u točki gdje se maksimalizira korisnost?

[image: image44.wmf]3

1

6

12

12

2

2

=

=

-

=

F

MRS

2.4. a)Ako je budžet jednak 50, cijena dobra x 10, a cijena dobra y 5 n.j., te ako je funkcija korisnosti jednaka u = xy, nađite kombinaciju dobara koja maksimizira korisnost.

Treba riješiti sustav max u(x,y) = xy, uz ograničenje 10x + 5y = 50.

To se može napraviti supstitucijom:

5y = 50 – 10x, → y= 10 – 2x

u(x) = x(50 – 10x)=50x – 10x2
u'(x) = 50 – 20x = 0 (nužni uvjet za ekstrem funkcije) → x = 2.5 , y = 5, u = 12.5

[image: image45]
Slika 2.9. Optimizacija korisnosti uz budžetsko ograničenje
b) Što predstavlja PCC? Kako se konstruira?

PCC je cjenovna krivulja ekspanzije. Ako su jedna cijena i dohodak konstantni, a druga se cijena mijenja, krivulja PCC povezuje optimalne košare dobara koje nastaju rotiranjem budžeta.

[image: image46]
Slika 2.10. Krivulja cjenovne ekspanzije

c) Ako cijena proizvoda x padne na 5, nađite optimalnu košaru, nacrtajte novi graf, i označite PCC krivulju.

5x + 5y = 50 → y = 10 – x

u = x(10-x) = 10x – x2
U' = 10 – 2x = 0 → x = 5, y = 5, u = 25

[image: image47]
Slika 2.11. Crtanje krivulje PCC
d) Što predstavlja ICC? Kako se konstruira?

ICC je dohodovna krivulja ekspanzije. Ako su cijene konstantne, a dohodak se mijenja, krivulja ICC nastaje spajanjem optimalnih košara koje nastaju pomicanjem budžetske krivulje (koje je u ovom slučaju paralelno).

px, py = const., I = var.

[image: image48]
Slika 2.12. Krivulja dohodovne ekspanzije

e) Ako dohodak poraste na 75, a cijene ostanu kao u zadatku b), nacrtajte graf, nađite optimalnu košaru i nacrtajte ICC krivulju.

Funkcija korisnosti ostaje ista, samo se ograničenje mijenja:

u = xy uz ograničenje 5x + 5y = 75

ograničenje zapravo možemo napisati: y = 15 - x

u = x (15 – x) = 15x – x2
u' = 15 – 2x = 0 → x = 7.5, y = 7.5, u = 56.25

[image: image49]
Slika 2.13. Krivulja dohodovne ekspanzije

2.5. Objasnite efekt dohotka i efekt supstitucije na jednom grafu, korištenjem 2 budžetska pravca i 2 krivulje indiferencije.

[image: image50]
Slika 2.14. Efekt dohotka i efekt supstitucije

Iscrtkana strjelica pokazuje efekt dohotka (jer pokazuje pomak od 2 paralelne budžetske crte), a puna strelica pokazuje efekt supstitucije (kretanje po krivulji indiferencije).
2.6. a) potrošač troši novac na hamburgere i pivo. Hamburgere voli, ali ne pije alkohol. Konstruiraj krivulje indiferencije:

[image: image51]
Slika 2.15. Krivulje indiferencije: indiferentnost prema jednom dobru

b) potrošaču je svejedno pije li sok od jabuke ili sok od naranče. Nacrtajte krivulje indiferencije:

[image: image253.wmf]a

c

b

4

-

[image: image52]
Slika 2.16. Krivulje indiferencije: savršeni komplementi

 (krivulje indiferencije su ravne paralelne crte kada su proizvodi savršeni supstituti)

c) Potrošač kupuje cipele. Naravno, kupit će lijevu cipelu samo ako dobije i desnu, i obratno. Nacrtajte krivulje indiferencije.

[image: image53]
Slika 2.17. Krivulje indiferencije: savršeni komplementi
2.7. Neka je cijena CD-a 8, a cijena DVD-a 10. Filip ima 48$ na raspolaganju i odlučuje kupiti 1 CD i 4 DVD-a. Nacrtajte budžetsku krivulju i označite gdje troši. Kojem je dobru Filip skloniji?

[image: image54]
Slika 2.18. Budžet i konzumacija 2 dobra

S grafa se vidi da Filip preferira DVD-e.

2.8. Putar i margarin su savršeni supstituti za Marka.

a.) Nacrtajte krivulje indiferencije koje opisuju Markove preferencije.

(odgovor u zadatku 5b)

b) Jesu li krivulje indiferencije konveksne?

Nisu, već su ravne crte, jer se radi o savršenim supstitutima gdje je granična stopa supstitucije konstantna na svakoj razini i jednaka je 1.

c) Ako putar košta 2, a margarin 1, te Marko posjeduje 20 novčanih jedinica (n.j.), koju će košaru odabrati?

[image: image55]
Slika 2.19. Kutno rješenje pri potrošnji

Podebljana linija predstavlja budžetski pravac M + 2P = 20. Kao što se vidi s ove slike, najvišu krivulju indiferencije Marko doseže kada kupuje samo margarin, jer tada može kupiti 20 margarina. S istim pak budžetom može kupiti tek 10 maslaca, a pa će Marko uz dane preferencije naravno izabrati margarin. Dakle optimalna košara je (0,20)

d) Nacrtajte Engelovu krivulju za ovaj slučaj (pod c):

[image: image56]
Slika 2.20. Engelova krivulja

Marko sav novac troši na margarin. Stoga svaki porast dohotka prelazi u konzumaciju toga dobra, pa je Engelova krivulja simetrala 1. kvadranta.

e) Ako margarin poskupi na 2 n.j., koju će košaru odabrati?

Budžetski se pravac poklapa s jednom krivuljom indiferencije (jednadžba budžetskog pravca je 2M + 2P = 20). To znači da je Marku potpuno svejedno koju će kombinaciju putra i margarina trošiti, jer će se uvijek naći na istoj razini korisnosti. Dakle moguće kombinacije su: (0,10), (1, 9), (2,8), (3,7), (4,6), (5,5), (6, 4), (7, 3), (8, 2), (9, 1) i (10, 0).

[image: image57]
Slika 2.21. Više optimalnih potrošačevih košara (preklapanje budžeta i k. indiferencije)

2.9. Sok od naranče i sok od jabuke su savršeni supstituti. Nacrtajte pripadnu krivulju ICC. Neka se sok od naranče nalazi na apscisi.

Izgled ovih krivulja ovisi o budžetu. Prvo, krivulje indiferencije kod savršenih supstituta su paralelne, a MRS = 1 na svakoj razini (tj. derivacija dpJ/dpN = -1), tj. položene su pod 45°. Ako su cijene dobara jednake (u ovom slučaju bi to bilo pN = pJ), tada budžetski pravac izgleda ovako:

[image: image58.wmf]N

p

p

p

I

J

N

p

J

p

I

J

N

J

N

J

-

=

Þ

+

=

 . Kako su pN i pJ jednake, nagib pravca je -1, dakle budžetska crta se poklapa s krivuljom indiferencije (tamna crta na grafu je sada istovremeno i najviša krivulja indiferencije i budžetska crta i krivulja ICC). Uglavnom, ne može se povući jedna jedinstvena krivulja ICC kada su cijene jednake, a proizvodi savršeni supstituti.

[image: image59]
Slika 2.22. Specijalni slučaj ICC-a: Dohodovni prostor ekspanzije

Ako je pN > pJ, tada pravac budžeta ima strmiji nagib, pa se najviše krivulje dosežu na osi ordinata (kutno rješenje, kupuje se samo sok od jabuke). U tom je slučaju ICC na osi y (odnosno J u ovom zadatku).

[image: image254.wmf]a

c

b

4

-

[image: image60]
Slika 2.23. Dohodovna krivulja ekspanzije kod kutnih rješenja (ordinata)

Ako je pN < pJ, tada pravac budžeta ima blaži nagib, pa se najviše krivulje dosežu na osi apscisa (kutno rješenje, kupuje se samo sok od naranče). U tom je slučaju ICC na osi x (odnosno N u ovom zadatku).

[image: image61]
Slika 2.24. Dohodovna krivulja ekspanzije kod kutnih rješenja (apscisa)

2.10. Lijeva i desna cipela su savršeni supstituti. Nađite PCC i ICC za ta dva dobra.

[image: image62]
Slika 2.25. Dohodovna krivulja ekspanzije kod savršenih komplemenata

Kakve god bile cijene lijeve i desne cipele, uvijek će se optimalna košara nalaziti na sredini, bez obzira na nagib budžeta.

[image: image63]
Slika 2.26. Istovjetnost krivulja PCC i ICC kod savršenih komplemenata

Ista stvar vrijedi i za PCC, kao što se vidi iz crteža (podebljane linije su budžetske crte). Dakle, kod savršenih supstituta PCC i ICC su jednake.

2.11. Ivan i Marko troše 1000$ godišnje na alkoholna i bezalkoholna pića, pri čemu Marko preferira bezalkoholna, a Ivan alkoholna pića.

a.) Nacrtajte po dvije krivulje indiferencije za Marka i Ivana.

[image: image64]
Slika 2.27. Krivulje indiferencije za različite ukuse

Objašnjenje: Marko preferira bezalkoholna pića, pa su njegove krivulje indiferencije više nagnute prema konzumaciju istih. Ivan preferira alkoholna, pa su njegove krivulje indiferencije nagnute na tu stranu. To znači daje MRSBA Marka veći od Ivanovog na svakoj razini potrošnje.

b) Ako iste cijene vrijede za oba kupca, hoće li i njihove košare i MRS biti jednaki?

Ako su cijene iste, a oba imaju isti dohodak, tada se obojica suočavaju s budžetskim pravcem:

pAA + pBB = 1000. Optimalno zadovoljstvo se postiže kada je MRSBA = pB/pA. To znači da obojica moraju imati MRS jednak odnosu cijena pB/pA, pa su im MRS jednaki:

[image: image65.wmf]A

B

M

BA

I

BA

p

p

MRS

MRS

=

=

Međutim, kako im se razlikuje funkcija korisnosti, oni će svoje optimalne košare pronalaziti u različitim točkama: C i D.

[image: image66]
Slika 2.28. Utjecaj različitih preferencija na odabir košare

2.12. Ivo i Ana troše 24 $ tjedno na DVD-e i kino karte. Ako najam DVD-a i kupovina kino karte stoje 4$, oboje kupuju 3 DVD-a i 3 kino karte. Nakon toga cijena DVD-a pada na 2$, a karta poskupljuje na 6$. Ana uzima 6 DVD-a i 2 karte, a Ivo 1 kartu i 9 DVD-a.

a) Je li Ani bolje ili lošije nego prije?

Rješenje ćemo naći u odgovoru: zašto je Ana promijenila svoju košaru?

Ana je trošila svoj budžet na ovaj način: 3×4 + 3×4 = 24. Ako bi Ana željela kupiti staru košaru dobara i nakon promjene cijena, to bi ju koštalo: 3×2 + 3×6 = 24. Znači, i po novim cijenama Ana si je mogla priuštiti staru košaru. Promijenivši svoju košaru, Ana nam je dala do znanja da joj je nova košara bolja, jer joj daje više zadovoljstva.

b) Je li Ivi bolje ili lošije nego prije?

Ivo je trošio budžet na ovaj način: 3×4 + 3×4 = 24. Ako bi želio kupiti staru košaru dobara i nakon promjene cijena, to bi ga stajalo: 3×2 + 3×6 = 24. Znači, i po novim cijenama Ivo si je mogao priuštiti staru košaru. Promijenivši košaru, Ivo nam je pokazao da mu je nova košara bolja, jer mu daje više zadovoljstva.

c) Kome je bolje, Ivi ili Ani?
Ivi je bolje, jer je pojeftinjenjem DVD-a reagirao jače nego Ana, što znači da su mu preferencije prema DVD-ima nagnutije nego Ani. Na crtežu se lako uoči da je Ivo udaljeniji od starog budžetskog pravca nego Ana. Stara ravnoteža je u E s pravcem budžeta B1. I je Ivina ravnoteža, a A Anina, na pravcu budžeta B2.

[image: image67]
Slika 2.29. Utjecaj promjene budžeta na optimalnu košaru
2.13. Antonio kupuje 8 udžbenika na prvoj godini studija. Nova knjiga košta 50$, a korištena 30$. Ako nove knjige poskupe za 20%, a stare za 10%, a Antonio dobije povećanje džeparca od 15%, hoće li mu biti bolje ili gore?

Stari budžetski pravac:

50N + 30S = M

[image: image68.wmf]N

M

S

3

5

30

-

=

 tj. S = 0.033
[image: image69.wmf]M

 – 1.667N

Novi budžetski pravac:

50×1.2N + 30×1.1S = 1.15I

[image: image70.wmf]N

M

S

33

60

33

-

=

, tj. S = 0.035
[image: image71.wmf]M

 – 1.818N
gdje je
[image: image72.wmf]M

 početni Antoniov budžet.

[image: image73]
Slika 2.30. Utjecaj promjene cijena na odabir košare
Hoće li mu biti bolje ili lošije, ovisi o tome preferira li stare ili nove udžbenike. Ako je naklonjeniji novim udžbenicima, tada će mu novonastala situacija povećati blagostanje, jer je novi budžetski pravac pozicioniran dalje na osi N („novi“) od staroga budžeta. Međutim, ako preferira stare udžbenike, tada će mu se situacija pokvariti, jer je novi budžetski pravac niži od staroga na osi S („stari“).

2.14. Marta ima dohodak od 200$ kojeg troši na meso i krumpir.

a) Meso košta 4$, a krumpir 2$ po kilogramu. Nacrtajte njezinu krivulju budžeta.

4M + 2K = 200

Odnosno M = 50 – 0.5K

[image: image74]
Slika 2.31. Crtanje budžetske crte pomoću cijena i budžeta

b) Ako je njezina funkcija korisnosti jednaka u(M, K) = 2M + K, u kakvom su odnosu meso i krumpir (za Martu)? Koju kombinaciju će Marta odabrati.

Nagib budžetskog pravca je konstantan i jednak -0.5, što znači da ako Marta poželi na tržištu zamijeniti 1kg krumpira, za njega će dobiti ½ kg mesa. Zato kažemo da je granična stopa tržišne supstitucije , MRMS, jednaka 0.5, jer se po tom pravili može razmjenjivati na tržištu. Istovremeno znamo da je korisnost dana s u=2M + K. Za neku konstantnu korisnost
[image: image75.wmf]u

 krivulja indiferencije će izgledati ovako:

2M = u – K

[image: image76.wmf]2

2

K

u

M

-

=

Iz toga se vidi da bi potrošač 1kg krumpira mijenjao za ½ kg mesa, te bi pritom ostao na istoj razini korisnosti
[image: image77.wmf]u

. Taj se nagib zove granična stopa supstitucije, MRS, i to je subjektivni pogled na vrednovanje dobara, za razliku od objektivnog, tržišnog, koji vrijedi za sve sudionike.

Kako su MRMS i MRS jednaki 0.5 na bilo kojoj razini potrošnje, zaključujemo kako je Marti svejedno koju će košaru odabrati.

c) dućan ima posebnu ponudu: ako se kupi 20kg krumpira, 10 kg se dobije besplatno. To vrijedi samo za prvih 10kg. Nacrtajte novi budžet.

[image: image78]
Slika 2.32. Utjecaj akcijske prodaje na budžetsku crtu

d) koju će sada kombinaciju Marta odabrati?

Kako se krivulje indiferencije poklapaju s nagibom od 0.5, tako će postojati 2 krivulje indiferencije: niža, I1, i viša, I2. Naravno, potrošač maksimizira svoju korisnost uz dani budžet, pa će odabrati onaj dio budžeta koji donosi korisnost I2. Stoga će Marta jednu od košara u intervalu (30, 40) do (110, 0).

e) Iznenada je cijena krumpira porasla na 4$ po kilogramu. Dućan prekida akciju. Kako sada izgleda Martina budžetska krivulja, i koju košaru odabire?

[image: image79]
Slika 2.33. Kutno rješenje pri optimizaciji potrošnje
Seminar 3

Individualna i tržišna potražnja

3.1. Tvrtka A je zaključila kako je cjenovna elastičnost potražnje za njihovim čipovima -2, a za diskove -1.

a.) Ako tvrtka odluči povećati cijene oba proizvoda za 10%, što će se dogoditi s njihovom prodajom?

EP,Q = %∆Q / %∆P

Čipovi:

-2 = %∆Q / 10%

%∆Q = -20%

Prodaja čipova će se smanjiti za 20%.

Diskovi:

-1 = %∆Q / 10%

%∆Q = -10%

Prodaja diskova će se smanjiti za 10%.

b.) Kolika je razlika u prihodima?

TR = Q×P

Čipovi: ∆TR = Q2×P2 – Q1×P1 = 0.8Q11.1P1 – Q1P1 = 0.88 Q1P1 - Q1P1 = -12%

Diskovi: ∆TR = Q2×P2 – Q1×P1 = 0.9Q11.1P1 – Q1P1 = 0.99 Q1P1 - Q1P1 = -1%

3.2. Promatra se tržište pšenice u nekoj državi. Domaća krivulja potražnje je QDD = 1200 – 55P. Potražnja za izvozom pšenice (potražnja iz inozemstva) je QDE = 2550 – 220P. Nacrtajte individualne i tržišne krivulje potražnje.

[image: image80]
Slika 3.1. Zbrajanje krivulja potražnje

3.3. Neka je potražnja za prelaskom nekog mosta P = 12 – 2Q

a) Nacrtajte krivulju potražnje za prelaskom mosta.

[image: image81]
Slika 3.2. Crtanje krivulje potražnje i pronalaženje optimalne točke
b) Koliko bi ljudi prelazilo most ako ne bi bilo mostarine?
6

c) Ako je cijena mostarine 6, koliki je gubitak potrošačevog probitka?

 Potrošačev probitak kada nema mostarine je:

CS = (12×6)/2 = 36.

S mostarinom probitak je:

CS' = (12-6)×3/2 = 9

 Gubitak probitka je:

∆CS = 36-9 = 27

3.4. Koji od sljedećih kombinacija dobara su komplementi, a koji supstituti?

a) Teniska loptica i teniski reket:
komplementi

b) Odrezak i jastog.
Hrana može biti i supstitut i komplement. Supstituti su kada se nalaze posebno na jelovniku. Međutim, ako se posluže zajedno, tada su komplementi.

c) Put avionom i put vlakom na istoj relaciji. Dva načina transporta između 2 iste destinacije su supstituti.

d) Jaja i šunka. Kako se često služe zajedno, predstavljaju komplemente. Međutim, ako od jaja radite npr. palačinke, tada su supstituti.

3.5. Koji od sljedećih događaja bi uzrokovao pomake po krivulji potražnje, a koji bi uzrokovali pomicanje krivulje potražnje?

a) uklanjanje kvota na uvoz.
Potražnja za domaćim proizvodom će opasti, jer na tržište dolazi supstitut.

b) Porast dohotka građana.

Krivulja potražnje se pomiče prema van, pri čemu raste ravnotežna cijena i količina. Pomak ovisi o elastičnosti.

c) Smanjenje troškova proizvodnje domaćeg proizvoda, koji se na tržište prenio u obliku nižih cijena.

Smanjenje troškova uzrokuje pomicanje krivulje ponude prema van. Ravnotežna količina će porasti, a cijena pasti.

Seminar 4
Proizvodnja
4.1. Neka proizvođač stolaca proizvodi u kratkom roku kada je oprema fiksna. Proizvođač zna da ako broj zaposlenih radnika raste od 1 do 7, broj proizvedenih stolaca izgleda ovako: 10, 17, 22, 25, 26, 25, 23.

a) Izračunajte granični i prosječni proizvod rada za ovu proizvodnu funkciju.

APL=Q/L, MPL =∆Q/∆L. Za ovu proizvodnu funkciju imamo:

	L
	Q
	APL
	MPL

	0
	0
	-
	-

	1
	10
	10
	10

	2
	17
	8,5
	7

	3
	22
	7,33
	5

	4
	25
	6,25
	3

	5
	26
	5,2
	1

	6
	25
	4,17
	-1

	7
	23
	3,29
	-2

b) Ilustrira li ova funkcija opadajuće prinose rada?

Da, jer je svaki idući granični proizvod sve manji i manji.

c) Objasnite što bi moglo uzrokovati negativan MPL?

To se može dogoditi zbog gužve, jer kako je oprema fiksna, svi radnici koristili istu opremu i nakon određenog broja radnika počeli bi si smetati dok prolaze.

4.2.Popunite praznine u donjoj tablici:

	Q
	TP
	MP
	AP

	0
	0
	-
	-

	1
	150
	150
	150

	2
	400
	250
	200

	3
	600
	200
	200

	4
	760
	160
	190

	5
	910
	150
	182

	6
	900
	-10
	150

4.3. Granični proizvod rada u proizvodnji čipova je 50 čipova na sat. Granična stopa tehničke supstitucije sati rada satima rada stroja (kapitala) je ¼. Kolika je granična produktivnost kapitala?

Ako je f funkcija proizvodnje koja ovisi o radu i kapitalu, tada imamo:

[image: image82.wmf]K

f

MP

L

f

MP

K

L

¶

¶

=

¶

¶

=

,

[image: image83.wmf]MRTS

L

K

K

f

L

f

MP

MP

K

L

º

¶

¶

=

¶

¶

¶

¶

=

Ovdje nam je dan granični proizvod rada i MRTS. Za određivanje graničnog proizvoda rada i granične stope tehničke supstitucije, uvrstite vrijednosti u formulu:

[image: image84.wmf]ili

MP

K

,

4

1

50

=

MPK = 200 čipova na sat.

4.4. Da li sljedeće funkcije prikazuju rastući, konstantni ili opadajući prinos na opseg proizvodnje? Što se događa sa graničnom proizvodnosti svakog pojedinog faktora kako se taj faktor povećava, a ostali ostaju nepromijenjeni.

a)
[image: image85.wmf]K

L

q

2

3

+

=

(konstantni prinosi na opseg)

b)
[image: image86.wmf]2

1

2

2

)

(

K

L

q

+

=

 (opadajući prinosi na opseg)

c)
[image: image87.wmf]2

3

LK

q

=

 (rastući prinosi na opseg i po faktoru K, konstantni po faktoru L)

d)
[image: image88.wmf]2

1

2

1

K

L

q

=

(konstantni prinosi na opseg, opadajući po faktorima)

e)
[image: image89.wmf]2

1

4

L

q

=

+4K (opadajući prinosi na opseg)

Svi se zadaci rješavaju metodom provjere homogenosti funkcije. Ako se proučavaju prinosi na opseg, tada je ovo postupak rješavanja: (za funkciju f(x,y))

[image: image90.wmf](

)

(

)

y

x

f

y

x

f

,

,

a

l

l

l

=

Postupak: umjesto x i y u funkciju se uvrštava λx i λy. λ se izluči, a eksponent na koji je λ potencirana je stupanj homogenosti α. Ako je α>1, prinosi su rastući, za α=1 konstantni, a za α<1 opadajući.

Kod prinosa po faktoru proizvodnje povećava se samo jedan faktor, npr. x:

[image: image91.wmf](

)

(

)

y

x

f

y

x

f

,

,

a

l

l

=

Postupak: umjesto x i y u funkciju se uvrštava λx i y. λ se izluči, a eksponent na koji je λ potencirana je stupanj homogenosti α. Ako je α>1, prinosi su rastući, za α=1 konstantni, a za α<1 opadajući.

4.5. Proizvodna funkcija za osobna računala tvrtke HG Spot d.o.o. definirana je ovom funkcijom:
[image: image92.wmf]5

0

5

0

10

,

,

L

K

q

=

, gdje je q broj računala proizvedenih po danu, K broj sati rada strojeva i L input rada. Proizvodna funkcija njihovog konkurenta, tvrtke KING-Računala, je
[image: image93.wmf]4

,

0

6

,

0

10

L

K

q

=

.

a) Upotrijebe li obje tvrtke jednake količine rada i kapitala, koja će od njih postići veću razinu proizvodnje?

K = L, pa se zbrajanjem potencija u oba slučaja dobije 1, i proizvodnja je ista.

b) Pretpostavite da je kapital ograničen na 9 sati rada stroja, a ponuda rada neograničena. Koja tvrtka ostvaruje viši granični proizvod rada? Objasnite.

U funkciju se umjesto K uvrsti 9, a umjesto L se uvrsti λL. U prvom se slučaju dobije α = 0.5, a drugom α = 0.4. Znači, veću MPL ima HG spot.

4.6. Neka je proizvodna funkcija jednaka 100K0.8L0.2.

a) Počevši s K = 4 i L = 49, pokažite da su i MPL i MPK opadajući.

Proučavanjem homogenosti funkcije lako je uočiti da su MP opadajući. Sada ćemo to dokazati i empirijski:

Rad je fiksan:

[image: image94.wmf]120

1033

49

7

100

7

124

913

49

6

100

6

129

789

49

5

100

5

660

49

4

100

4

2

.

0

8

.

0

2

.

0

8

.

0

2

.

0

8

.

0

2

.

0

8

.

0

=

Þ

=

´

=

Þ

=

=

Þ

=

´

=

Þ

=

=

Þ

=

´

=

Þ

=

=

´

=

Þ

=

K

K

K

MP

Q

K

MP

Q

K

MP

Q

K

Q

K

Kapital je fiksan:

[image: image95.wmf]59

.

2

11

.

668

52

4

100

52

63

.

2

52

.

665

51

4

100

51

67

.

2

89

.

662

50

4

100

50

22

.

660

49

4

100

49

2

.

0

8

.

0

2

.

0

8

.

0

2

.

0

8

.

0

2

.

0

8

.

0

=

Þ

=

´

=

Þ

=

=

Þ

=

´

=

Þ

=

=

Þ

=

´

=

Þ

=

=

´

=

Þ

=

L

L

L

MP

Q

L

MP

Q

L

MP

Q

L

Q

L

Uočljivo je da MP u oba slučaja opada

b) Kakvi su prinosi na opseg? Rastući, konstantni ili opadajući?

U funkciju se uvrsti Kλ i Lλ:

[image: image96.wmf](

)

(

)

(

)

(

)

1

,

100

100

,

2

.

0

2

.

0

8

.

0

8

.

0

2

.

0

8

.

0

=

Þ

=

=

=

a

l

l

l

l

l

L

K

Q

L

K

L

K

L

K

Q

Prinosi na opseg su konstantni jer je stupanj homogenosti jednak 1.

4.7. Koja je veza između granične stope tehničke supstitucije (MRTS) i nagiba izokvante?

Izokvanta pokazuje koji je trade off između inputa u proizvodnji određene količine outputa. Izokvante su konveksne ako su prinosi po faktoru opadajući (MP opada). MRTS govori koliko se inputa na osi Y možemo odreći ako korištenje inputa na osi X povećamo za jedan, tj. to je apsolutna vrijednost derivacije izokvante. Ako je izokvanta linearna, inputi su savršeni supstituti, a ako je L oblika, inputi su savršeni komplementi.

[image: image255.wmf]a

c

b

3

-

[image: image97]

 SHAPE * MERGEFORMAT
[image: image98]

 SHAPE * MERGEFORMAT
[image: image99]
Slika 4.1. Oblik izokvanti ovisno o odnosu faktora
4.8. Granični proizvod rada je veći od prosječnog pri danoj razini zaposlenosti. Raste li prosječni proizvod, ili opada?

Ako je MPL veći od APL, to znači da je svaka dodatna jedinica rada produktivnija od prosjeka prethodnih. Dakle, dodavanjem zadnje jedinice, ukupni se prosjek povećava. Stoga, ako je MP veći od AP, AP raste. Ako je MP manji od AP, zadnja jedinica kvari prosjek. AP je u maksimumu kada je produktivnost zadnje jedinice jednaka prosjeku prethodnih jedinica., tj. MP = AP.

[image: image256.wmf]a

c

b

2

-

[image: image257.wmf]a

c

b

-

[image: image258.wmf]Y

X

y

x

y

x

MU

MU

x

y

y

MU

x

MU

y

MU

u

x

MU

u

=

¶

¶

¶

=

¶

¶

=

¶

¶

=

¶

[image: image259.png]

[image: image260.png]

[image: image261.wmf]Y

X

y

x

y

x

MU

MU

x

y

y

MU

x

MU

y

MU

u

x

MU

u

=

¶

¶

¶

=

¶

¶

=

¶

¶

=

¶

Slika 4.2. Graf funkcija proizvodnje u ovisnosti o jednom faktoru
Pojašnjenje: Kada je TP u točki I1 (infleksija ili pregib), MP doseže maksimum. Kada je zraka iz ishodišta tangenta na TP (točka A), AP doseže maksimum. Kada je tangenta na TP vodoravna, TP doseže maksimum (točka B), a MP = 0. U točki I1 MP doseže minimum. AP ne može biti negativan.

4.9. Voditelj političke kampanje mora odlučiti hoće li oglašavati na televiziji, ili slati pisma potencijalnim glasačima. Opišite proizvodnu funkcija glasova birača. Koliko je informacija o ovoj funkciji potrebno (kao npr. oblik krivulja izokvanti) da bi voditelj mogao odabrati strategiju?

Proizvod ove funkcije su glasovi. Inputi su televizijsko oglašavanje i direktna pošta. Potrebno je znati kako je ta dva inputa moguće supstituirati. Ako su inputi savršeni supstituti, rezultirajuće izokvante su ravne crte, a voditelj će koristiti ili samo jedan, ili samo drugi input, ovisno o njihovoj cijeni (kutno rješenje). Ako inputi nisu savršeni supstituti, izokvante će biti konveksne. Voditelj kampanje će onda koristiti kombinaciju oba inputa.

4.10. Tvrtka u proizvodnji čipova koristi inpute koji su savršeni supstituti u dugom roku. Kolika je granična stopa tehničke supstitucije?

Granična stopa tehničke supstitucije (MRTS) je apsolutna vrijednost nagiba izokvante. Ako su inputi savršeni supstituti, izokvante će biti linearne, ali za izračunavanje nagiba izokvante, a stoga i MRTS, moramo znati stopu po kojoj se jedan input zamjenjuje drugim.

4.11. Što je funkcija proizvodnje? Koja je razlika između funkcije proizvodnje u dugom roku i funkcije proizvodnje u kratkom roku?

Proizvodna funkcija nam govori kako se inputi pretvaraju u proizvode. Promatra se proizvodnja 1 proizvoda 1 tvrtke iz nekoliko inputa (Radna snaga, kapital, materijal). U kratkom roku jedan ili više faktora su nepromjenjivi. U dugom roku svi su faktori promjenjivi.

4.12. Zašto se u kratkom roku povećanjem korištenja inputa rada, granična produktivnost rada prvo povećava, a nakon toga smanjuje?

Zato jer u početku dodavanjem radnika dolazi do specijalizacije u odjelima u kojima su najproduktivniji, pa je svaki radnik brži u svom području. Nakon nekog vremena taj se efekt gubi te dolazi do zagušenja i gužve na radnom mjestu, pa MPL počinje opadati, te može biti čak i negativan.

4.13. Zašto je istovremeno moguće da su prinosi na opseg konstantni, a po faktoru opadajući?

Prinosi po faktoru proizvodnje se promatraju prilikom rasta korištenja jednoga faktora, dok se ostali drže konstantnima. Po zakonu opadajućih prinosa, prinosi po faktoru su opadajući. Međutim, ako svi faktori rastu proporcionalno, output može rasti po konstantnoj, opadajućoj ili rastućoj stopi, čak i ako su prinosi po faktoru opadajući. To je dobro opisano Cobb-Douglasovom funkcijom proizvodnje. Primjer: Gnojidba zemlje. Ako dodajete 1ha zemlje po 100 kg umjetnog gnojiva, dodatni prinos će svaki puta biti sve manji. Međutim, ako svaki puta dodate 100 kg gnojiva i 1 ha zemlje, svaki puta će se količina proizvodnje povećati po konstantnoj stopi (uz pretpostavku da je zemlja iste kvalitete).

4.14. Vi ste poslodavac koji traži zaposlenika za slobodno radno mjesto na proizvodnoj liniji. Da li Vas više zanima prosječna produktivnost rada ili granična produktivnost rada posljednje zaposlene osobe? Ukoliko zamijetite da je Vaša prosječna proizvodnost počela opadati trebate li zaposliti još zaposlenika? Što ova situacija govori o graničnoj produktivnost posljednjeg zaposlenika kojeg ste zaposlili?

Prilikom zapošljavanja morate gledati MPL posljednjeg radnika. U točki gdje je prosječni proizvod jednak graničnom proizvodu, dodavanje dodatne jedinice inputa će uzrokovati pad prosječnog proizvoda, međutim zapošljavanje treba nastaviti sve dok ukupni proizvod raste.

4.15. Koja je razlika između funkcije proizvodnje i izokvante?

 Funkcija proizvodnje na apscisi ima input, a na ordinati output. Izokvanta ima i na apscisi i na ordinati inpute, a udaljenost od ishodišta predstavlja output.

4.16. Suočeni sa stalnim mijenjanjem uvjeta, zašto bi neka tvrtka držala bilo koji faktor fiksnim? Što određuje je li faktor fiksan ili nije?

Svi su faktori fiksni u vrlo kratkom roku. Svi su faktori varijabilni u dugom roku. Dakle, u kratkom roku je barem jedan faktor fiksan. Fiksni faktori u kratkom roku su posljedica odluka učinjenih u prethodnom dugom roku.

4.17. Može li jedna funkcija proizvodnje davati opadajuće, konstantne i rastuće prinose na opseg?

Može: U početku, dodatna jedinica svakog faktora daje rastuće prinose zbog specijalizacije. Nakon što se iscrpi mogućnost za specijalizaciju, prinosi su konstantni (udvostručenje svih outputa daje dvostruko veći iznos proizvoda). Nakon nekog vremena, porast inputa po istoj stopi uzrokuje porast outputa po manjoj stopi (opadajući prinosi na opseg), a to se može dogoditi zbog krize managementa (npr. prelazak iz malog u srednje ili iz srednjeg u veliko poduzeće).

RAZMISLITE O SLJEDEĆIM PITANJIMA!

4.18. Može li izokvanta rasti? Objasnite!

4.19. Objasnite pojam „granična stopa tehničke supstitucije (MRTS)“. Što znači MRTS=4?

4.20. Objasnite zašto se granična stopa tehničke supstitucije smanjuje povećanjem supstitucije kapitala radom?

4.21. Dajte primjer za proizvodni proces za koji kratki rok predstavlja period od jednog dana ili jednog tjedna, a dugi rok predstavlja period duži od tjedan dana.

SEMINAR 5
Troškovi proizvodnje

5.1. Nacrtajte tipičnu funkciju troškova, i označite kritične točke.

Funkcija troškova se najbolje aproksimira polinomom 3. stupnja:

[image: image100]
Slika 5.1. Graf funkcije troškova s kritičnim točkama

5.2. Analitički izvedite funkciju troškova ako su granični troškovi minimalni pri razini proizvodnje x = k, i iznose MCmin = j, te ako su fiksni troškovi FC = d. Pretpostavka je da je funkcija troškova polinom 3. stupnja, te da konstantno raste kako raste količina proizvodnje.
Polinom 3. stupnja općenito izgleda ovako (količina može biti x ili q):

(1)
[image: image101.wmf](

)

d

cx

bx

ax

x

TC

+

+

+

=

2

3

Ovu krivulju treba prilagoditi potrebama ekonomske analize troškova. To ćemo postići na ovaj način:

(2)
[image: image102.wmf]0

0

>

³

=

a

FC

d

Fiksni troškovi su veći ili jednaki 0, a funkcija je rastuća (to osigurava a koji je pozitivan). Znamo i da je u točki I točka infleksije funkcije, u kojoj su granični troškovi minimalni. Također je zadano da su MC minimalni pri razini proizvodnje x = k.

Iz 2. se derivacije dobiva točka infleksije:

(3)
[image: image103.wmf](

)

(

)

ak

b

k

a

b

x

b

ax

x

TC

c

bx

ax

x

TC

II

I

3

3

0

2

6

2

3

2

-

=

Þ

=

-

=

=

+

=

+

+

=

Sada ćemo supstituirati b s dobivenim izrazom (i u graničnim i u ukupnim troškovima):

(4)
[image: image104.wmf](

)

(

)

(

)

c

akx

ax

x

MC

x

TC

d

cx

akx

ax

x

TC

I

+

-

=

=

+

+

-

=

6

3

3

2

2

3

Na taj smo način „natjerali“ funkciju da ima točku infleksije u točki proizvodnje k.

Nakon toga je potrebno postići da su granični troškovi uvijek veći ili jednaki 0. Kako su MC parabola U oblika (što je očito iz jednadžbe MC, jer je vodeći član 3a > 0), možemo reći da je MC = TC'(x)≥0. To znači da ako su MC = 0, to će biti u slučaju kada je diskriminanta (D) funkcije jednaka 0. MC će pri svakoj razini proizvodnje biti veći od 0 ako je D<0 (rješenja su kompleksna).

Općenita formula za diskriminantu je: D = b2 – 4ac za funkciju ax2 + bx + c. U našem slučaju će diskriminanta glasiti (na temelju MC iz (4)):

[image: image105.wmf]2

2

2

3

0

12

36

ak

c

ac

k

a

D

³

Þ

£

-

=

Ako je c = 3ak2, tada su granični troškovi u minimumu jednaki 0. Ako je c > 3ak2, tada su minimalni MC veći od 0 i neka su jednaki j. Tada je c = 3ak2 + j (j je zapravo nadopuna do 0), za j ≥ 0. Kada je j = 0, imamo prvi slučaj (minMC =0), a kada je j > 0, minMC > 0.

Funkcija MC tada izgleda ovako:

(5)
[image: image106.wmf](

)

(

)

j

ak

akx

ax

x

MC

x

TC

I

+

+

-

=

=

2

2

3

6

3

 (uvrsti se u (4)).

Uvrštavanjem u ukupne troškove dobije se:

(6)
[image: image107.wmf](

)

(

)

0

,

0

,

3

3

2

2

3

³

>

+

+

+

-

=

d

j

k

a

d

x

j

ak

akx

ax

x

TC

k: količina proizvodnje pri kojoj su MC minimalni.

j: iznos minimalnih MC

d: fiksni troškovi

Na ovaj način oblikovana funkcija ukupnih troškova je prilagođena stvarnim podacima.

5.3. Kako se grafički dobije točka u kojoj su prosječni troškovi minimalni?
Minimum prosječnih troškova se dobije tako da se povuče zraka iz ishodišta koja je tangenta na TC. Točka B je točka dodira, i u toj su točki AC minimalni.

5.4. Kako se grafički dobije točka u kojoj su prosječni varijabilni troškovi minimalni?

Povuče se pravac iz točke d koji je tangenta na TC. Točka A je točka dirališta, i u njoj su AVC minimalni.

5.5. Pretpostavimo da su granični troškovi neke tvrtke konstantni i jednaki 1000$ po jedinici proizvodnje. Fiksni su troškovi jednaki 10 000$.

a) Koliki su prosječni varijabilni i prosječni ukupni troškovi?

TC = 1000Q + 10000

AC = 1000Q/Q + 10000= 1000 + 10000/Q

VC = 1000Q

AVC = 1000Q/Q = 1000

b) Ako tvrtka želi minimizirati AC, bi li proizvodila malo ili puno?

Tvrtka bi trebala proizvoditi što veći output zbog toga što je funkcija prosječnih troškova (AC) opadajuća i aproksimativno se približava 1000 (a kreće od 11 000 kada je Q = 1).

5.6. Ako tvrtka plaća franšizu u konstantnom iznosu, bez obzira na to koliko proizvede, kako će se to odraziti na fiksne, granične i prosječne troškove?

TC = VC + FC. U ovom slučaju se fiksnim troškovima pridružuje i trošak franšize, FF, koji također ne ovisi o količini. Stoga, FF nema utjecaja na MC i AVC, ali mijenja AFC (AFC = FC/Q + FF/Q).

5.7. Ako država nametne porez po jedinici proizvedene robe, kako će to utjecati na FC, MC i AC?

Neka je t porezni koeficijent (1 + %poreza/100).

AVC porastu za t ,jer sada imamo porast od tQ, a ne samo Q. Također porastu i MC. Naravno, ako su VC povećani, mijenjaju se i TC.

5.8. Neka je trošak sata rada u tvornici stolaca jednak 22 KN, a trošak sata rada stroja 110 KN po satu. Neka je jedan stolac moguće proizvesti bilo pomoću 4 sata rada stroja ili radne snage (bilo koja kombinacija je moguća). Ako tvrtka trenutno koristi 3 h ljudskog rada na 1 h sata stroja, minimizira li ona troškove?

„Bilo koja kombinacija je moguća“ upućuje na to da je izokvanta ravna crta. Znači, izokvanta izgleda ovako: K + L = 4, tj. K = 4 – l (nagib izokvante je konstantan i jednak -1). Izokoste će imati nagib određen cijenom sata rada stroja i cijenom radnog sata radnika. Ako je L na apscisi, a K na ordinati, nagib izokoste će biti w/r (gdje je w nadnica, odnosno cijena rada, a r renta, odnosno cijena kapitala). Dobije se 22/110 = -0.2 (minus jer je izokosta negativno nagnuta: TC(Q) = 22L + 110 K)

Nagib izokvante je veći od nagiba izokoste:

[image: image108]
Slika 5.2. Kutno rješenje pri optimizaciji proizvodnje

Znači, odabire se kutno rješenje, pa bi tvrtka trebala koristiti samo 4 sata rada radne snage (točka A). Međutim, tvrtka koristi 3 sata L i 4 sata K, pa istu razinu proizvodnje (jer su na istoj izokvanti, koja u cijelosti prikazuje 1 konstantnu razinu proizvodnje) mogu ostvariti uz višu krivulju izokoste (tj. uz veće troškove). Ti troškovi po stolcu iznose: 110×1 + 22×3 = 176 To znači da bi tvrtka trebala potpuno ugasiti strojeve i prijeći na manualni rad. Tada bi troškovi iznosili 4×22 = 88.

5.9. Pretpostavimo da dođe do krize u nekom gospodarstvu, i da cijene rada padnu za 50 %, te se očekuje da će na toj razini ostati duže vrijeme. Pokažite grafički kako promjena u relativnim cijenama rada i kapitala utječe na krivulju ekspanzije poduzeća.

[image: image109]
Slika 5.3. Promjena ravnoteže uslijed promjene cijene jednog faktora

Krivulja ekspanzije poduzeća nastaje spajanjem diralištā izokvanti i izokosti. Prije pada plaća, krivulja ekspanzije je E1. Nakon što w padnu, izokosta se rotira u pozitivnom smjeru, pa je sa istim troškom moguće dosegnuti višu krivulju izokvante. Nova krivulja E2 je nagnuta prema inputu koji je pojeftinio.

5.10. Upravitelj ste tvrtke za javni prijevoz. Konzultant vam je dao sljedeći izvještaj: „Trošak autobusa po svakom putovanju koje napravi je 30$, bez obzira na broj putnika. Svaki autobus može voziti do 50 ljudi. U vrijeme gužvi prosječni je trošak po putniku 60 centi. Međutim, u vrijeme kada nema gužve, autobus prevozi prosječno 18 ljudi, pa se trošak po putniku penje na 1.67 $. To znači da se mora poticati ljude da se voze u vrijeme gužvi, kada se troškovi po putniku manji, a smanjiti u vrijeme kada nema gužvi.“ Hoćete li prihvatiti ovaj savjet?

Ovaj savjet nije dobar, jer ako bi se broj putnika izvan perioda gužve smanjio, na npr. 10, tada bi se trošak povećao na 3$ po glavi. Istovremeno, u vrijeme gužvi autobusi su puni, i nije moguće povećati broj putnika. Rješenje je sljedeće: U vrijeme kada su gužve, putnici bi trebali plaćati veću kartu, kako bi ih se potaknulo da se voze izvan toga perioda i popune poluprazne autobuse.

5.11. Kratkoročna funkcija troškova neke tvrtke je dana s C = 190 + 53Q, gdje je C ukupni trošak, a Q količina proizvodnje.

a) Koliki su fiksni troškovi?

FC = C(0) = 190.

b) Ako tvrtka proizvodi 10 proizvoda, koliki su prosječni varijabilni troškovi?

Varijabilni su troškovi VC = 53Q = 53×10 = 530

c) Koliki su prosječni varijabilni troškovi?

AVC = 53Q/Q = 53

d) Koliki su prosječni fiksni troškovi?

AFC = 190/Q = 190/10 = 19

e.) Neka tvrtka posudi novac kako bi povećala kapacitete. Fiksni se troškovi popnu za 5, a varijabilni padnu za 4,5 jedinica. U jednadžbu se uključuje i kamatnjak. Svaki jedinični porast kamatne stope povećava ukupne troškove za 3 n.j. Napišite novu jednadžbu troškova.

C = (190 + 5) + (53 – 4,5)Q + 3I

5.12. Proizvodna funkcija glasi Q = 100KL. Ako je cijena kapitala 120$, a cijena rada 30$, koliki su minimalni troškovi proizvodnje 1000 jedinica outputa?

Do rješenja se može doći na 2 načina, preko ekonomske teorije i metodom dobivanja vezanih ekstrema pomoću uvrštavanja.

1.način:
[image: image110.wmf]r

w

MP

MP

MRTS

K

L

=

=

 Ovo je uvjet za minimizaciju troškova proizvodnje.

MPL je derivacija funkcije proizvodnje po radu, a MPK po kapitalu.

[image: image111.wmf]L

K

Q

MP

K

L

Q

MP

K

L

100

100

=

¶

¶

=

=

¶

¶

=

[image: image112.wmf]K

L

L

K

4

120

30

100

100

=

Þ

=

To se uvrsti u funkciju proizvodnje:

[image: image113.wmf]32

.

6

4

58

.

1

4

100

1000

=

=

=

Þ

´

´

=

K

L

K

K

K

Ukupni su troškovi jednaki:

[image: image114.wmf]47

.

379

32

.

6

120

58

.

1

30

=

´

+

´

=

+

=

TC

rK

wL

TC

2. način je pomoću sljedeće optimizacije:

[image: image115.wmf]K

L

TC

120

30

min

+

=

uz ograničenje

[image: image116.wmf]1000

100

=

KL

Uvrsti se u početnu funkciju
[image: image117.wmf]L

K

100

=

:

[image: image118.wmf]0

1200

30

1200

30

10

120

30

min

2

=

-

=

+

=

´

+

=

L

dL

dTC

L

L

TC

L

L

TC

[image: image119.wmf]58

.

1

100

32

.

6

40

1200

30

2

2

»

=

»

=

=

L

K

L

L

L

Iz nužnih se uvjeta dobiju stacionarne točke, a uvrštavanjem u dovoljni uvjet (minori Hesseove matrice) dobije se da je u tim točkama doista minimum troškova i oni iznose:

[image: image120.wmf]47

.

379

32

.

6

120

58

.

1

30

=

´

+

´

=

TC

5.13. Ovo je funkcija ukupnih troškova: TC(Q) = 3x3 - 5x2 + 4x + 8. Izračunajte:

a) Varijabilne troškove

Varijabilni troškovi su ukupni troškovi bez konstante (fiksni troškovi)
VC(Q) = 3x3 - 5x2 + 4x

b) Granični troškovi

Granični su troškovi derivacija ukupnih troškova ili varijabilnih troškova:

MC(Q) = 9x2 - 10x + 4

c) Fiksni troškovi

Fiksni troškovi su konstanta funkcije ukupnih troškova FC = 8

d) Prosječni troškovi

Kada podijelite funkciju ukupnih troškova s količinom (u ovom slučaju x, ali ponekad može biti i q), dobijete AC: AC(Q) = 3x2 - 5x + 4 + 8/x

e) Prosječni varijabilni troškovi

Podijelite varijabilne troškove količinom (ili jednostavno uzmite prosječne troškove bez dijela koji ima x u nazivniku): AVC(Q) = 3x2 - 5x + 4

f) Prosječni fiksni troškovi

Podijelite fiksne troškove količinom (kod funkcije AC to je dio koji ima x u nazivniku): AFC(Q) = 8/x

Seminar 6
Maksimizacija profita i konkurentska tržišta

6.1. Popunite sljedeću tablicu (za situaciju u kojoj je cijena dobra 40 i kada je jednaka 35). (zadane su podebljane vrijednosti)

	Q
	P
	TC
	TR(P=40)
	π(P=40)
	MC(P=40)
	MR(P=40)
	TR(P=35)
	MR(P=35)
	π(P=35)

	0
	40
	50
	0
	-50
	-
	-
	0
	-
	-50

	1
	40
	100
	40
	-60
	50
	40
	35
	35
	-65

	2
	40
	128
	80
	-48
	28
	40
	70
	35
	-58

	3
	40
	148
	120
	-28
	20
	40
	105
	35
	-43

	4
	40
	162
	160
	-2
	14
	40
	140
	35
	-33

	5
	40
	180
	200
	20
	18
	40
	175
	35
	-5

	6
	40
	200
	240
	40
	20
	40
	210
	35
	10

	7
	40
	222
	280
	58
	22
	40
	245
	35
	23

	8
	40
	260
	320
	60
	38
	40
	280
	35
	20

	9
	40
	305
	360
	55
	45
	40
	315
	35
	10

	10
	40
	360
	400
	40
	55
	40
	350
	35
	-10

	11
	40
	425
	440
	15
	65
	40
	385
	35
	-40

a) Pri kojoj je razini proizvodnje profit maksimalan pri cijeni od 40 kn i koliko on iznosi?

Profit je maksimalan pri proizvodnji od 8 jedinica i iznosi 60.

b) Pri kojoj je razini proizvodnje profit maksimalan pri cijeni od 35 kn i koliko on iznosi?

Profit je maksimalan pri proizvodnji od 7 jedinica i iznosi 23.

6.2. Što se dogodi kada se fiksni troškovi povećaju za 50 ili za 100?

	Q
	P
	TC

FC=50
	TR

FC=50
	π

FC=50
	MC
	TC FC=100
	π

FC=100
	TC FC=150
	π FC=150

	0
	40
	50
	0
	-50
	-
	100
	-100
	150
	-120

	1
	40
	100
	40
	-60
	50
	150
	-110
	200
	-160

	2
	40
	128
	80
	-48
	28
	178
	-98
	228
	-148

	3
	40
	148
	120
	-28
	20
	198
	-78
	248
	-128

	4
	40
	162
	160
	-2
	14
	212
	-52
	262
	-102

	5
	40
	180
	200
	20
	18
	230
	-30
	280
	-80

	6
	40
	200
	240
	40
	20
	250
	-10
	300
	-60

	7
	40
	222
	280
	58
	22
	272
	8
	322
	-42

	8
	40
	260
	320
	60
	38
	310
	10
	360
	-40

	9
	40
	305
	360
	55
	45
	355
	5
	405
	-45

	10
	40
	360
	400
	40
	55
	410
	-10
	460
	-60

	11
	40
	425
	440
	15
	65
	475
	-35
	525
	-85

Tvrtka će maskimizirati profite pri razini Q=8 (FC = 100). Pri istoj razini proizvodnje minimizirat će gubitke kada su FC=150.

6.3. Tvrtka proizvodi satove pri troškovima C = 100 + Q2.

a) Koliki su granični i fiksni troškovi?

FC = 100, MC = C' = 2Q

b) Ako je cijena satova 60, koliko biste satova trebali proizvesti da maksimizirate profit?

Znamo da je MR = P. Optimalna proizvodnja je u točki gdje su MC = MR = P (u savršenoj konkurenciji). Prema tome imamo:

2Q = 60

Q = 30.

c) Koliki će biti profiti?

Π = TR – TC = PQ – (100-Q2) = 60×30 - (100 + 900) = 800

d) Pri kojoj će se minimalnoj cijeni proizvoditi pozitivan output?

U kratkom roku tvrtka proizvodi ako su joj varijabilni troškovi manji od prihoda. Kratkoročna krivulja ponude je krivulja MC iznad sjecišta s AVC. Dugoročna krivulja ponude je MC iznad sjecišta s AC (jer u dugom roku moramo pokrivati i fiksne troškove).

U ovom slučaju su AVC = Q2/Q = Q, a MC = 2Q. Kada je MC > AVC?

2Q>Q

Znači, MC su veći od AVC na svakoj razini, pa će proizvođač proizvoditi pri svakoj razini cijena za P>0.

6.4. a) Na temelju sljedećih podataka izvedite kratkoročnu krivulju ponude poduzeća u kratkom i dugom roku.

	Q
	P
	TC
	TR
	π
	MC
	VC
	FC
	AVC
	AC

	0
	40
	50
	0
	-50
	-
	0
	50
	-
	-

	1
	40
	100
	40
	-60
	50
	50
	50
	50,0
	100

	2
	40
	128
	80
	-48
	28
	78
	50
	39,0
	64

	3
	40
	148
	120
	-28
	20
	98
	50
	32,7
	49,3

	4
	40
	162
	160
	-2
	14
	112
	50
	28,0
	40,5

	5
	40
	180
	200
	20
	18
	130
	50
	26,0
	36

	6
	40
	200
	240
	40
	20
	150
	50
	25,0
	33,3

	7
	40
	222
	280
	58
	22
	172
	50
	24,6
	31,7

	8
	40
	260
	320
	60
	38
	210
	50
	26,3
	32,5

	9
	40
	305
	360
	55
	45
	255
	50
	28,3
	33,9

	10
	40
	360
	400
	40
	55
	310
	50
	31,0
	36

	11
	40
	425
	440
	15
	65
	375
	50
	34,1
	38,6

Objašnjenje o popunjavanju tablice:

FC je trošak pri Q = 0. VC = TC-FC. MC je razlika između trenutnog ukupnog troška i ukupnog troška prethodne jedinice proizvodnje (isto se tako računa i iz VC). AVC = VC/Q.

Dugoročna krivulja ponude: MC iznad AC

Kratkoročna krivulja ponude: MC iznad AVC

U ovom su slučaju MC veći i od AVC i od AC tek od Q=8, što znači da su kratkoročna i dugoročna krivulja jednake (znači, premalen je utjecaj AFC da bi napravio značajniju razliku).

b) kolika je ponuda industrije ako je na tržištu prisutno 100 ovakvih identičnih tvrtki?

Ukupna ponuda se dobije horizontalnim zbrajanjem pojedinačnih ponuda. Znači, ako je P=40, ponuda će biti 100×8 =800. Isto tako ćete svaku iduću količinu pomnožiti sa 100.

6.5. Grafički prikažite krivulju TC, AVC, FC, AVC, MC i AC.

[image: image121]
Slika 6.1. Izvod AC, AVC, MC, FC, AFC i VC iz funkcije TC
promatrajte ova 2 grafa usporedno: U točki A je točka infleksije TC i MC su ovdje minimalni. U točki B su AVC minimalni (jer je zraka iz ishodišta na tangenta na VC u točki B, odnosno zraka iz d na TC), i od ove točke nadalje MC predstavlja kratkoročnu krivulju ponude. U točki D su AC minimalni (jer je D točka gdje je zraka iz ishodišta tangenta na TC), a od točke D nadalje MC predstavlja dugoročnu krivulju ponude.

Iz prvog grafa možete vidjeti da važi identitet TC = FC + VC. Kada podijelite taj izraz s Q, dobijete da je AC = AFC + AVC. Taj se identitet može uočiti vertikalnim zbrajanjem krivulja na drugom grafu.

6.6. Zadana je funkcija ukupnih troškova TC (q) = 50 + 4q + 2q2, te cijena P = 20.

a) Kolika je optimalna razina proizvodnje pri kojoj je dobit najveća (ili gubitak najmanji).

To će se ostvariti tamo gdje je zadovoljen uvjet MC = MR:

(1) MC = MR

(2) MR = P = 20

(3) MC =
[image: image122.wmf]4

20

4

4

=

Þ

=

+

=

q

q

dq

dTC

Pri proizvodnji od q=4 dobit bi trebala biti maksimalna. To treba provjeriti uvrštavanjem ove količine u funkciju dobiti Π(q):

(4)
[image: image123.wmf](

)

(

)

(

)

18

4

2

4

4

50

4

20

)

4

(

2

4

50

2

2

-

=

´

-

´

-

-

´

=

P

-

-

-

=

-

=

P

q

q

pq

q

TC

q

TR

q

Dakle, ostvaruje se gubitak čak i pri najboljem odnosu proizvodnje i potrošnje. Zato treba prestati proizvoditi jer je poduzeće neefikasno:

Slika 6.2. Grafičko rješenje maskimizacije profita

Vidljivo je da su troškovi cijelo vrijeme iznad krivulje ukupnih prihoda. U točki gdje su im nagibi isti, tamo su međusobno najmanje udaljeni, pa je ovdje gubitak U KRATKOM ROKU najmanji (jer u kratkom roku pri prestanku proizvodnje moramo snositi fiksne troškove TC (0) = 50, a kako je to znatno više od gubitka Π (4)=18, odlučujemo se ipak proizvoditi). U DUGOM roku ćemo izaći iz industrije, te će nam tada dobit, naravno, biti jednaka 0, a to je puno bolje od prijašnjih -18.

Funkcija dobiti (odnosno gubitka u ovom slučaju), vrlo se jasno može vidjeti: to je razlika između TR i TC. Optimizacija se može dobiti na ovaj način:

(5)
[image: image124.wmf](

)

50

16

2

2

4

50

20

2

2

-

+

-

=

-

-

-

=

P

q

q

q

q

q

q

(6)
[image: image125.wmf]4

0

16

4

=

Þ

=

+

-

=

P

q

q

dq

d

Sada jednostavno uočiti da je za q=5 gubitak još veći (jer je razlika između TC i TR još veća, odnosno troškovi nakon q=4 rastu brže od prihoda koji rastu po konstantnoj stopi).

Kod sljedećeg crteža, kada je MC = P, nismo mogli vidjeti dobit/gubitak, jer nismo imali „stare“ funkcije, već samo njihove derivacije (P je derivacija od TR, a MC od TC). Kako se deriviranjem gube konstantne veličine, nestali su nam fiksni troškovi, koji su u ovome slučaju zaslužni za toliki gubitak. Taj je crtež

izgledao ovako:

[image: image126]
Slika 6.3. Grafičko rješenje maksimizacije profita (bez fiksnih troškova)
b)Kako bi se ovu tvrtku moglo iz gubitaša pretvoriti u tvrtku koja proizvodi s pozitivnom nulom (nulti profiti)?

Tako da se fiksni troškovi smanje za iznos gubitka (18). To je moguće u dugom roku.

6.7. Neko tržište je opisano ovim jednadžbama:

Potražnja: P = 10 – Q

Ponuda: P = Q – 4

a) koja je ravnotežna cijena i količina?

10 – Q = Q – 4

2Q = 14

Q = 7

P = 10 – 7 = 3

b) Ako država nametne porez u iznosu od 1$ po jedinici, kolika će biti nova ravnoteža?

Pri svakoj su cijeni kupci sada voljni kupiti manje, jer im je nametnut dodatni trošak od 1$. To znači da će se potražnja pomaknuti prema unutra:

P = 10 – Q -1

P = 9 – Q

Nova ravnoteža je:

9 – Q = Q – 4

Q = 6.5

P = 10 – 6.5 = 3.50 $ (morate uvrstiti cijenu u početnu potražnju, jer je to stvarna potražnja, a tržište reagira prema njoj. Nova nam je potražnja poslužila samo za izračunavanje količine koju su kupci spremni kupiti po tim većim cijenama).

Cijena koju prodavači dobivaju je ova:

P = 6.5 – 4 = 2.50$

c) Ako se uvede subvencija od 1$ umjesto poreza, koja će biti nova ravnoteža?

Subvencija pomiče krivulju MC prema dolje. To znači i da se krivulja ponude pomiče prema dolje (odnosno prema van). Tada će nova krivulja ponude biti:

P = Q – 4 – 1

P = Q – 5

Nova ravnoteža je:

Q – 5 = 10 – Q

Q = 7.5

P = 10 – 7.5 = 2,50$

Proizvođač dobiva tih 2,50$ i 1$ subvencije, ukupno 3,50$.

Ukupni trošak vlade je: Iznos subvencije×broj komada = 7.5×1$ = 7.50$

6.8. Japan proizvodi rižu pri visokim troškovima, pa je uvoz značajan. Hoće li se Vlada odlučiti za proizvodnu subvenciju ili za uvoznu carinu?

[image: image127]
Slika 6.4. Viškovi u otvorenoj ekonomiji

Pri svjetskoj cijeni PW uvoz je QC – QP. Potrošačev višak čine D+A+B+C. Proizvođačev višak je E. Dakle, ukupni je probitak (TS) jednak A+B+C+D+E. Ako se uvede carina u iznosu koji bi povisio cijenu na PE, tada bi se uvoz u potpunosti obustavio (prohibitivna carina), pa bi CS (potrošačev višak) iznosio samo D. Proizvođačev bi se višak (PS) povećao i bio bi E+A. Međutim, B+C ne bi dobio nitko. To znači da bi to bio gubitak za društvo (DWL, Dead weight loss, ili mrtvi teret oporezivanja).

[image: image128]
Slika 6.5. Subvencioniranje proizvodnje

Ako se Vlada odluči subvencionirati domaću proizvodnju, morat će dati subvencije u iznosu koji bi potaknuo proizvođače da proizvode dovoljno za cijelo tržište(znači, kupci bi kupovali po niskim cijenama, a proizvođači proizvodili kao da dobivaju PS.)

Država bi morala plaćati ogromne subvencije (svu razliku između PS i PW koju kupci nisu spremni platiti): A+B+C+F+G+H.

Proizvođačev višak bi se povećao na B+A+F+G.

Potrošačev višak bi ostao D+F+A+B+C.

Jedini dio koji nitko ne bi dobio je H. To je mrtvi teret za društvo. Osim toga, država plaća i dio B+C, koji je ionako bio dio CS i prije intervencija na tržištu. Znači, i to je dio gubitka.

Ovaj scenarij će država teško prihvatiti, jer je preskup. Vjerojatnije je da će se posegnuti za uvoznim carinama, iako su i proizvođačima i potrošačima draže subvencije.

Može se dogoditi i slučaj u kojem carina nije prohibitivna (dio uvoza ipak ostaje):

[image: image129]
Slika 6.4. Neprohibitivna uvozna carina

□CDKL je prihod od carina, ∆FKC+∆DLB mrtvi teret, GHFC porast PS-a, GDHB smanjenje CS-a.

6.9. Promatra se tržište pšenicom:

a) Potražnja je dana s QD = 28 – 2P, a ponuda QS = 4 + 4P (količina je u milijardama bušela). Kolika je ravnotežna cijena i količina?

28-2P = 4+4P

P = 4

Q = 4 + 4P = 20 (20 milijardi bušela).

b) Država odluči smanjiti proizvodnju pšenice za 25%. To će učiniti tako da ratarima plati pšenicu koju nisu, a mogli su proizvesti, i to u pšenici koju imaju u skladištima od prethodnih poticaja proizvodnji. Koliko će farmeri proizvesti? Po kojoj cijeni? Koliko će to stajati državu?

Ako se proizvodnja od 20 milijardi umanji za 25%, ratari će proizvoditi 15 milijardi. % milijuna će im dati država. Po cijeni od 4$ to iznosi 20 milijardi dolara. Ukupna će količina na tržištu ostati ista, pa će i cijena ostati ista.

c) Da država nije dala pšenicu ratarima, morala bi ju uništiti ili spremiti u skladišta. Dobivaju li porezni obveznici? Koji se problemi mogu pojaviti?

Porezni obveznici dobivaju jer država ne mora snositi troškove skladištenja pšenice. Dobivaju i proizvođači jer ne moraju ulagati u proizvodnju tih 5 milijardi bušela. Potrošačima je sve na istom. Ukupno se može reći da je svima bolje. Međutim, ova politika je provediva sve dok država ima na zalihama pšenice. Nakon što se iscrpe zalihe, cijene pšenice će porasti, pa će nestati i učinka ove mjere.

6.10. Ponuda na nekom tržištu je P = 1 + Q. Potražnja je P = 9 – Q.

a) kolika je ravnotežna cijena i količina?

1 + Q = 9 - Q

Q = 4

P = 1 + 4 = 5

b) Svjetska je cijena 3. Koliki je uvoz, CS i PS?

Pri cijeni od 3 proizvodilo bi se (uvrsti se u ponudu): 3 = 1 + Q, Q=2.

Potraživalo bi se: 3 = 9 – Q, Q = 6.

Višak potražnje bi se namirio iz uvoza (6 – 2 = 4).

CS = (9-3)×6/2 = 18 (površine A i B na grafu)

PS = (3-1)×2/2 = 2 (površina C na grafu)

TS = CS + PS = 20 (površine A, B i C na grafu)

[image: image130]
Slika 6.5. Analiza parcijalne ravnoteže u otvorenoj ekonomiji

c) Ako država uvede carinu od 1 n.j., kolika bi bila cijena, PS, CS, dobit države i mrtvi teret (DWL)?

Cijena bi porasla na 4. Tada bi se potraživalo: 4 = 9 – Q, Q = 5.

Nudilo bi se: 4 = 1 + Q, Q = 3.

Razlika bi se uvozila (4-2=2)

CS=(9-4)×5/2 = 12.5

PS = (4-1)×3/2 = 4.5

TS = CS + PS = 17

Država bi zarađivala na uvozu. Uvoz je 2, a carina 1. Dakle, ukupni bi prihod bio 2×1=2. Na grafu je taj prihod prikazan s kvadratima b i c.

Trokuti a i d su DWL: 1 × ½ + 1 × ½ = 1

[image: image131]
Slika 6.6. Analiza učinaka uvozne carine
d) Ako bi država uvela prohibitivnu carinu u postotnom iznosu, kolika bi ona bila, koliki bi bio CS, PS, TS, DWL i prihod države?

Potpuna obustava uvoza je pri cijeni od 5. Kako je svjetska cijena jednaka 3, ovo će biti porez:

3×(1+t/100) = 5

t = 67% (jer je 3 + 67% = 5)

Tada bi mrtvi teret bio cijeli trokut: a+b+c+d+e+f.

Država ne bi ostvarivala prihode, jer uvoza ne bi bilo. CS i PS bi bili jednaki onima u autarkiji (zatvoreno gospodarstvo)

CS = (9-5)×4/2 = 8

PS = (5-1)×4/2 = 8

TS = 16

DWL = (6-2)×2/2 = 4.

Seminar 7

Monopol

7.1. Monopolist proizvodi u točki A, gdje su mu MC>MR. Što treba učiniti? Koliki je profit u točki optimuma?

[image: image132]
Slika 7.1. Optimalna i suboptimalna proizvodnja monopoliste

Ravnoteža se postiže u točki gdje su MC jednaki MR, pri količini QM. Ta se količina može prodati po PM, a tvrtku ta količina stoji PC po komadu (Tamo gdje okomica siječe AC). Profit čini iscrtkani kvadrat: П = (PM – PC)×QM
Ako su MC veći od MR, tvrtka se može nalaziti u npr. točki A. Prostor određene sjecištem MR i MC, točkom A, sjecištem MR s apscisom i QA je gubitak. Tvrtka mora smanjiti proizvodnju ako želi profitirati.

7.2. Kako se računa marža kod monopoliste?

Marža monopoliste je (P-MC)/P

7.3. Kako marža ovisi o elastičnosti ponude?

(1)Potražnja je dana s: P = -aQ + b

Nagib krivulje potražnje je zapravo derivacija potražnje:

(2)
[image: image133.wmf]a

dQ

dP

P

-

=

=

'

(3) TR = P×Q = (-aQ + b)×Q

(4) TR' = MR = -2aQ + b

Sada razdvojimo MR na 2 dijela:

(5) MR = -aQ –aQ +b

Supstituiramo zadnja dva člana s P (iz (1)):

(6) MR = -aQ + P

Nagib a je zapravo derivacija potražnje (iz (2))

(7)
[image: image134.wmf]P

Q

dQ

dP

MR

+

´

=

 ali kako mi nemamo infinitezimalno male promjene, umjesto d ćemo staviti Δ.

(8)
[image: image135.wmf]Q

P

Q

P

MR

D

D

´

+

=

 pri čemu je nagib krivulje potražnje negativan, pa se granični prihod stalno smanjuje kako raste količina.

(9)
[image: image136.wmf]÷

÷

ø

ö

ç

ç

è

æ

+

=

D

´

D

´

´

+

=

d

E

P

Q

P

P

Q

P

P

MR

1

1

Kako vrijedi MC = MR, u formulu za maržu umjesto MC uvrstimo MR:

(10)
[image: image137.wmf]D

D

D

E

E

P

E

P

P

MR

1

1

1

1

1

1

-

=

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

-

=

(11)
[image: image138.wmf]D

D

E

MC

P

E

P

MC

P

1

1

1

+

=

Þ

-

=

-

7.4. Zašto se ta mjera koristi kao mjera snage monopoliste?

Što je veća razlika između MC i P, monopolist više zarađuje. Ta je razlika veća što je elastičnost potražnje manja. Znači, ako je potražnja vrlo elastična, monopolist će zarađivati malo. Ako je Ed = ∞, tada je D = MR, pa monopolist nema profita.

7.5. Zašto ne postoji tržišna krivulja ponude kod monopola?

Zato jer ponuda ovisi o kretanjima potražnje.

[image: image139]
Slika 7.2. Izvođenje dugoročne krivulje ponude kod monopola

Sa slike se vidi da se proizvodnja mijenja kako se mijenja potražnja. Spajanjem točaka u kojima se troši i proizvodi dobije se ponuda.

7.6. Može li tvrtka imati monopolističku moć čak i ako nije jedina na tržištu?

Može, jer dok god je ED < ∞, postoji monopolistička marža (profite je moguće ostvariti), a to znači da tržište nije savršeno konkurentno.

7.7. Koji su izvori monopolističke moći?

To su zapreke ulasku u industriju: a.) isključiva prava (licence, patenti, copyright) i b.) ekonomije obujma (prirodni monopoli), to je npr. transport električne energije, industrija aluminija, itd.

7.8. Koji faktori utječu na veličinu monopolističke moći?

Elastičnost tržišne potražnje (što je manja, veća je moć), broj tvrtki (što ih je više, veća je elastičnost jer si tvrtke konkuriraju, a njihovi si proizvodi međusobno predstavljaju supstitute. Otprije se zna da postojanje supstituta povećava elastičnost potražnje) te kako druge tvrtke reagiraju na podizanje cijena

7.9. Kako promjene potražnje utječu na monopolističku moć?

Ako je potražnja P = -aQ + b, tada je TR = (P×Q) = (-aQ + b)Q = -aQ2 + bQ. Iz toga slijedi da su MR = -2aQ + b. Kod monopola vrijedi da su MC = MR. Dobivena količina se uvrsti u potražnju i dobije se cijena koju potrošači plaćaju. Što je nagib krivulje potražnje veći, veća je i monopolistička moć.

7.10. Funkcija prosječnog prihoda monopoliste je P = 100 – 0.01Q, a troškovi su C = 50Q + 30000.

a.) koja je razina cijena i proizvodnje i koliki su profiti?

AR je zapravo krivulja potražnje. TR = P×Q = 100Q – 0.01Q2. Dakle, MR = 100 – 0.02Q. MC = C' = 50.

MR = MC

100 – 0.02Q = 50

Q = 2500

P = 100 – 0.01×2500 = 75

П = P×Q – TC = 75×2500 – 30 000 -50×2500 = 32500

[image: image140]
Slika 7.3. Profit monopoliste s konstantno opadajućim AC
Zeleni pravokutnik predstavlja profit.

7.11. Granični trošak je 10, fiksni su troškovi 0, a ovo je tablica prosječnih prihoda:

	AR
	27
	24
	21
	18
	15
	12
	9
	6
	3
	0

	Q
	0
	2
	4
	6
	8
	10
	12
	14
	16
	18

a) Izvedite jednadžbu krivulje potražnje i nacrtajte potražnju i krivulju graničnog prihoda.

AR je zapravo P, tj. krivulja potražnje. Uzmemo bilo koje 2 točke, npr. (2,24) i (4,21). Formula za krivulju potražnje ako imamo 2 točke je:

[image: image141.wmf](

)

(

)

(

)

27

3

27

5

.

1

27

5

.

1

27

5

.

1

2

2

4

24

21

24

2

1

1

2

1

2

1

+

-

=

+

-

=

+

-

=

+

-

=

-

-

-

=

-

-

-

-

=

-

Q

MR

Q

Q

Q

Q

TP

Q

P

Q

P

Q

Q

Q

Q

P

P

P

P

Potražnja

[image: image142]
Slika 7.4. Crtanje krivulje potražnje i krivulje graničnog prihoda iz tabličnih podataka

b) nađite optimalnu cijenu i količinu, te profit monopoliste.

MR = MC

27 – 3Q = 10

3Q = 17

Q = 5.67

P = 27 – 1.5×5.67 = 18.5

TR = 18.5×5.67 = 104.83

Kada su MC konstantni, a FC = 0, tada vrijedi AC = MC

П = P×Q – MC×Q = 104.83 – 56.7 = 48.17

c) kakva bi cijena bila u konkurenciji?

U savršenoj konkurenciji krivulja MC iznad sjecišta s krivuljom AVC u kratkom roku predstavlja ponudu. Ravnoteža se uspostavlja na sjecištu ponude i potražnje, odnosno AR = MC (P = MC = MR)

[image: image143.wmf]10

33

.

11

27

5

.

1

10

=

=

+

-

=

P

Q

Q

Cijena je 10 jer su MC = 10.

Ova je količina znatno veća od one kod monopola.

d) Što bi bilo kada bi monopolist bio prisiljen proizvoditi po P = 10.

[image: image144]

 SHAPE * MERGEFORMAT
[image: image145]
Slika 7.5. „Otimanje“ profita monopoliste

Ako je cijena jednaka 10, monopolist će izgubiti sav profit i proizvodit će kao u savršenoj konkurenciji. Pitanje je samo hoće li ostati u industriji. Rješenje bi bilo smanjivanje graničnih troškova (na taj bi se način otvorio prostor profita između P i AC).

7.12. U jednom mjestu postoji 10 kućanstava koja potražuju električnu energiju potražnjom Q = 50 – P svaki. Proizvođač je elektrana čiji su ukupni troškovi 500 + Q.

a) Kolika je optimalna proizvodnja za monopolistu, kolika je cijena i koliko svako kućanstvo kupuje struje?

Prvo treba izvesti tržišnu krivulju potražnje. Individualne krivulje potražnje se zbrajaju horizontalno:

[image: image146]
Slika 7.6. Zbrajanje više identičnih krivulja potražnje za konkurentnim dobrom

Pri cijeni 0 traži se 500 jedinica (10 kućanstava×50/1) gdje je 1 nagib individualne krivulje potražnje. Tada je tržišna krivulja potražnje jednaka P = 50 – (50/500)×Q = P = 50 – 0.1Q

MC = TC' = 1

TR = 50Q – 0.1Q2
MR = 50 – 0.2Q

MR = MC

50 – 0.2Q = 1

2Q = 490

Q = 245

Q po kućanstvu = Q/10 = 24.5

P = 50 – 24.5 = 25.5

П = 245×25.5 – 500 – 245 = 5502.5

[image: image147]
Slika 7.7. Postojanje prostora profita između AC i P

b) Ako se država umiješa sa željom da onemogući mrtvi teret, kolika bi morala biti cijena i količina?

Mrtvi teret nastaje zbog smanjenja nuđene količine (to je dio koji nitko ne dobiva, odnosno pad ukupnog blagostanja u usporedbi sa savršenom konkurencijom).

Mrtvi teret ne postoji u savršenoj konkurenciji, gdje vrijedi P = MC. Dakle, ako država želi minimizirati DWL (mrtvi teret), cijena se mora postaviti na razinu P = MC:

MC = 1 = P

1 = 50 – 0.1Q

Q = 490

Profit monopoliste:

П = 490×1 – 500 – 490 = -500 (monopolist ostvaruje gubitke)

Potrošačev višak je:

CS = (50-1)×490/2 =12005

[image: image148]
Slika 7.8. Fiksiranje cijena na savršeno konkurentnoj razini (gubici monopoliste)

U savršenoj konkurenciji cijena je jednaka 1, a količina 490. Monopolist ostvaruje gubitke (plavi pravokutnik) jer je cijena konstantno ispod AC, ali nema trokuta DWL (mrtvi teret).

c) Ako regulatori ne žele upropastiti elektranu, na koju će razinu postaviti cijenu?

Kod monopola se razina profita gleda kao razlika između cijene i prosječnog troška pomnožena s količinom: П = TR – TC = P×Q – AC×Q = Q×(P-AC). Znači, profiti će biti jednaki 0 (najmanji profit koji nije negativan) kada je cijena jednaka prosječnom trošku:

AC = P

[image: image149.wmf]0

500

49

1

.

0

1

.

0

50

1

50

2

=

+

-

+

=

+

Q

Q

Q

Q

Dobiju se 2 rješenja, Q = 10.4 i Q = 479.6

Kako su pri količini Q = 10.4 MC opadajući, taj dio zanemarujemo (jer taj dio ne može predstavljati ponudu, već samo dio iznad AVC), pa je rješenje Q = 479.6

Uvrštavajući u potražnju dobije se da je P = 2.04

Pri toj cijeni П = 0, a DWL je trokut koji razlika između ove cijene i cijene u s.k. te razlika između ove količine i količine u s.k:

DWL = (2.04 – 1)×(490 – 479.6)/2 = 5.4

Koliki je potrošačev višak?

CS = (50 – 2.04)×479.6/2 = 11500, odnosno 1150$ po kućanstvu.

[image: image150]
Slika 7.9. prvo rješenje problema: nulti profit monopoliste uz mali mrtvi teret

Kada je D = S, prostora profita više nema jer je cijena jednaka prosječnom trošku. Monopolistu je oduzet sav profit, ali ne stvara gubitke. Međutim, postoji mali DWL (narančasti trokut).

Napomena: U ovom zadatku točka u kojoj su prihodi monopoliste jednaki 0 i točka savršene konkurencije nisu jednaki jer MC nisu jednaki AC, a to je zato što su FC>0.

d) Koliki bi morao biti paušal koji bi pokrivao fiksni trošak elektrane, a da se cijena održi na razini pri kojoj DWL ne postoji?

FC = 500

Po kućanstvu: 500/10 = 50

Prije smo izračunali da je CS = 12005 u s.k. To je po kućanstvu 1200,50. Ako se od toga oduzme 50 n.j. paušala, još uvijek ostane 1150,50 po kućanstvu, što je bolje od slučaja kada postoji DWL (zadatak pod c.))

Monopson
7.13. Kako monopsonist određuje koliko proizvoda kupiti, i koliki mu je profit (usporedi sa savršenom konkurencijom). Hoće li kupiti više ili manje od konkurentnog kupca?

Kod monopsona postoji 1 kupac i više ponuđača.

[image: image151]
Slika 7.10. Monopson

P* je cijena koju bi monopolist mogao platiti, a Pm je cijena koju stvarno plaća proizvođaču. Razliku trpa sebi u džep. U savršenoj konkurenciji (s.k.) količina je veća, a proizvođači dobivaju više (dakle, odgovor na pitanje je: monopsonist kupuje manje i plaća manje).

Ravnoteža se u monopsonu ostvaruje na sjecištu krivulja MV (granična vrijednost, odnosno potražnja monopoliste) i ME (granični izdatak ili trošak, ponekad se označava s MC). Tamo gdje okomica siječe AE, formira se cijena koju monopsonist plaća.

ME je promjena u ukupnim izdacima kako se mijenja količina proizvoda Q. Kod tvrtke koja kupuje inpute koje kupuju i druge tvrtke, ME = MV (i u monopolu i u s.k.). Kod monopsoniste je, međutim, ME iznad AE.

7.14. Nacrtajte grafove parcijalne ravnoteže za savršeno konkurentno tržište inputa i tržište proizvoda:

[image: image152]

 SHAPE * MERGEFORMAT
[image: image153]
Slika 7.11. Savršeno konkurentna tržišta

7.15. Što je monopsonistička moć? Može li tvrtka imati monopsonističku moć čak i kad nije jedina na tržištu?

Monopsonistička moć je mogućnost kupca da kontrolira tržište faktora. Ako postoji malo kupaca, oni će također imati nešto monopsonističke moći, ali manje nego kada su sami.

7.16. Koji su izvori monopsonističke moći?

Oni ovise o kupovnoj strani tržišta:

a) elastičnost ponude (što je manja, veća je moć)

b) broj kupaca

c) kako kupci surađuju

7.17. Koji su društveni troškovi monopsona? Ako bi se dobit monopsoniste podijelila proizvođačima, bi li se ti troškovi mogli eliminirati?

[image: image154]
Slika 7.12. Troškovi monopsona

U s.k. potrošačev višak je trokut GBE. Proizvođačev višak je sve između ponude i linije BE. Kod monopsona monopsonist proizvođačima oduzme pravokutnik BCKH. Sada je potrošačev (koji je u ovom slučaju monopsonistov) višak određen točkama GCHF. Međutim, trokut FEH je gubitak za društvo, DWL. Ako se obojeni profit podijeli proizvođačima, društveni gubitak će i dalje ostati isti.

7.18. Potražnja monopsoniste je 600 – 2Q. Prosječni izdatak je Q, a granični 2Q.

a) kolika je cijena koju plaća monopsonist? Kolika je količina koju kupuje? Nacrtajte graf!

S =AE = Q

ME = 2Q

D = MV = P = 600 – 2Q

ME = MV (iz toga dobijemo količinu koju m. kupuje)

600 – 2Q = 2Q

Q = 150

Količina se uvrsti u ponudu, AE, kako bi se dobila cijena:

P = Q = 150

[image: image155]
Slika 7.13. Analiza monopsona na primjeru

b) koliki profit ostvaruje monopsonist?

П = Q×MV(Q) – Q×AE(Q) = 300×150 – 150×150 = 22500

c) Kolika bi bila cijena i količina u s.k.?

S = D

Ili

MV = AE

600 – 2Q = Q

Q = 200

P = Q = 200

d) koliki je ukupni probitak u s.k.?

TS = 600×200/2 = 60000

DWL = (300-150)×(200-150)/2 = 7500

e) Koliki je ukupni CS u slučaju monopsona?

CS kod monopsoniste je trokut iznad profita + profit:

CS = (600-300)×150 + 22500 = 67500

f) Ako država odluči poništiti štetni utjecaj monopsona i natjera monopsonistu da svoju dobit podijeli prodavačima, hoće li se poništiti štetni utjecaj monopsona?

Neće, jer DWL je moguće ukloniti tek povećanjem količina.

Seminar 8

Diskriminacija cijena

8.1. Objasnite grafički diskriminaciju cijena 1. stupnja, te označite koje dijelove proizvođač uzima od potrošača.

Svaki proizvod se licitira dok se ne dobije najveća moguća cijena. Na taj način se pokupi sav potrošačev višak:

[image: image156]
Slika 8.1. Diskriminacija cijena 1. stupnja

Površinu A eksploatira svaki monopolist, dok se površinu B može eksploatirati samo kod diskriminacije cijena 1. stupnja.

8.2. Objasnite grafički diskriminaciju cijena 2. stupnja, te označite profite za 3 različite prodane količine.

[image: image157]
Slika 8.2. Diskriminacija cijena 2. stupnja

Kada su MC i AC konstantno opadajući (kao kod prirodnog monopola), tada tvrtke daju različite popuste za različite količine roba. Na taj način eksploatiraju dio površine B, ali ne u cijelosti. To je slučaj kod kupovine na veliko. Na slici: za prvu količinu, zarada je zeleni pravokutnik, za drugu plavi, a za treći crveni pravokutnik.

8.3. Objasnite grafički diskriminaciju cijena 3. stupnja pomoću 2 grafikona.

Na različitim tržištima tvrtka optimizira za svako tržište posebno:

[image: image158]
Slika 8.3. Diskriminacija cijena 3. stupnja

Na svakom se tržištu oblikuje zasebna cijena i količina, a troškovi su jednaki na oba tržišta.

8.4. Diskriminacija cijena je moguća ako se kupci mogu razvrstati na taj način ta je arbitraža nemoguća.

a) Zahtjev avio kompanija da se provede najmanje 1 subota izvan kuće za karte koje su jeftinije.

Na taj se način odvajaju biznismeni, jer oni putuju u jednom danu. Poznato je da je potražnja tvrtki manje elastična od potražnje pojedinca, pa se na taj način eksploatira ta razlika.

b.) dostavljanje cementa kupcima kao obavezna stavka prilikom kupovine cementa.

Na taj se način kupci razvrstavaju geografski.

Transportni troškovi se obračunavaju čak i ako samo preuzmete robu.

c.) prodavanje miksera s kuponima koji daju 10$ ako se pošalju proizvođaču.

Razdvajaju se kupci koji su cjenovno osjetljiviji od onih koji su manje cjenovno osjetljivi.

d.) kratka akcija papirnatih ručnika

Razdvajaju se oni kojima je elastičnost potražnje manja od onih kojima je elastičnost potražnje veća. Oni kojima je E veća će kupiti veće zalihe (to je intertemporalna diskriminacija).

e.) plastična operacija

Doktor može nagađati kakvo je imovno stanje pacijenta i zaračunati cijenu plastične operacije različito za različite pacijente.

f) luksuzni dodaci automobilima se prodaju uz znatno veću maržu od osnovne opreme.

Oni koji su skloni luksuzu manje su cjenovno osjetljivi, pa mogu platiti znatno veću cijenu.

8.5. BMW proizvodi bilo koju količinu automobila po MC = 15 na svakoj razini proizvodnje. Fiksni su troškovi jednaki 20 000. Koliko bi se trebalo prodavati u Europi, a koliko u SAD-u, ako su potražnje dane jednadžbama:

QE = 18 000 – 400PE
QU = 5 500 – 100 PU
a) Koliko će se komada prodavati na svakom tržištu i uz koju cijenu?

Prvo se izrazi potražnja u obliku „P=“. Na svakom se tržištu izračuna MR i izjednači s MC. Tamo će se maksimizirati dobit:

[image: image159.wmf]35

100

2000

55

,

30

400

6000

45

2000

6000

15

50

55

15

200

45

100

55

400

45

100

55

400

45

2

2

=

-

=

=

-

=

=

=

=

-

=

=

-

=

-

=

-

=

-

=

-

=

U

E

U

E

U

U

E

E

U

U

U

E

E

E

E

U

E

E

P

P

Q

Q

Q

MR

Q

MR

Q

Q

TR

Q

Q

TR

Q

P

Q

P

[image: image160.wmf]35000

2000

15

20000

8000

2000

35

2000

75000

6000

15

20000

8000

6000

30

6000

=

´

-

´

-

´

=

P

=

´

-

´

-

´

=

P

U

E

(fiksni se troškovi raspoređuju s obzirom na količinu proizvodnje. Zato se od profita u Europi oduzima 6000/8000*20000, tj. 75% od fiksnih troškova. Analogno vrijedi i za američke profite).

Ukupna zarada BMW-a je 110000.

[image: image161]
Slika 8.4. Diskriminacija cijena proizvođača automobila

Profit na europskom tržištu je jednak crvenom pravokutniku umanjenom za ukupne fiksne troškove (jer na grafu nemamo graf prosječnih troškova, već samo MC, u kojem nisu sadržani FC. Da su FC = 0, tada bi AC bili jednaki MC).

Profit na američkom tržištu je jednak površini zelenog pravokutnika umanjenoj za FC.

b) Ako se nametne 1 cijena:

Q = QE + QU
Potražnje se zbrajaju vodoravno za konkurentna dobra. Kada potražnje nemaju istu rezervacijsku cijenu, tada se dobije prelomljena krivulja potražnje (pogledajte sljedeću sliku). Kada je cijena između 45 i 55, na Europskom tržištu nema potražnje, pa je ukupna potražnja jednaka američkoj, tj. P = 55 – Q/100. Kada cijena padne na 45, potrošači počinju potraživati BMW automobile i na europskom tržištu (zapravo čim cijena padne tik ispod 45). Kada uvrstimo cijenu 45 u američku potražnju dobijemo količinu pri kojoj se uključuje i Europa u potražnju:

45 = 55 – Q/100

Q = 1000

Točka A je dakle A(1000, 45), i od te točke nadalje potražnju čine i Europa i SAD. Točku B ćemo dobiti pri cijeni P = 0. Pri toj cijeni u SAD-u se potražuje 5500, a u Europi 18000 komada, zajedno 23500. Točka B je: B(23500,0). Provlačenjem pravca kroz te dvije točke dobit ćemo ukupnu potražnju:

[image: image162.wmf](

)

1000

1000

23500

45

0

45

-

-

-

=

-

X

P

Dobije se:

P = 47 – Q/500

Sada možemo reći da je potražnja:

[image: image163.wmf][

]

[

]

ï

ï

î

ï

ï

í

ì

-

=

Î

-

=

Î

500

47

23500

,

1000

100

55

1000

,

0

Q

P

Q

Q

P

Q

Gornji crveni pravac je potražnja, a donji je MR.

Pretpostavimo da je proizvodnja u domeni druge funkcije potražnje (Q>1000). Kao vježbu riješite slučaj ako se pretpostavi da je proizvodnja manja od 1000.

MR = (PQ)' = (47-Q2/500)' = 47 – Q/250

47 – Q/250 = 15

Q = 8000

P = 31

Na svakom tržištu se kupuje:

[image: image164.wmf]2400

100

55

31

5600

400

45

31

=

Þ

-

=

=

Þ

-

=

E

U

E

E

Q

Q

Q

Q

[image: image165.wmf]32400

2400

15

20000

8000

2400

31

2400

75600

5600

15

20000

8000

5600

31

5600

=

´

-

´

-

´

=

P

=

´

-

´

-

´

=

P

U

E

Ukupna zarada BMW-a je 108000, a prodali su jednaki broj automobila. Dobit od cjenovne diskriminacije je za 2000 veća.

[image: image166]
Slika 8.5. Objedinjavanja 2 različita tržišta i time uzrokovani gubici profita

Profit na europskom tržištu je jednak crvenom pravokutniku umanjenom za 70% (zato jer 5600 automobila prodanih u Europi čini 70% BMW-ove proizvodnje od 8000) ukupnih fiksnih troškova (jer na grafu nemamo graf prosječnih troškova, već samo MC, u kojim nisu sadržani FC. Da su FC = 0, tada bi AC bili jednaki MC). Profit na američkom tržištu je jednak površini zelenog pravokutnika umanjenoj za ostatak FC.

Oligopol
8.6. Potražnja za nekim proizvodom je P = -aQ + b. Na tržištu postoje 2 tvrtke koje imaju identične troškove: MC = c, FC = 0.

a) nađite količinu, cijenu i profit u savršenoj konkurenciji.

[image: image167.wmf]0

=

´

-

-

´

-

=

P

´

-

´

=

P

=

-

=

=

+

-

=

c

a

c

b

c

a

c

b

Q

MC

Q

P

c

P

a

c

b

Q

c

b

aQ

MC

P

sk

sk

sk

sk

b) Kolika je količina, cijena i profit ako na tržištu postoji samo jedna od tih tvrtki, i postavi se kao monopolist?

[image: image168.wmf]c

b

aQ

b

aQ

MR

bQ

aQ

Q

P

TR

MC

MR

=

+

-

+

-

=

+

-

=

´

=

=

2

2

2

[image: image169.wmf](

)

a

c

b

c

a

c

b

c

b

a

c

b

c

b

b

a

c

b

a

P

a

c

b

Q

m

m

m

4

2

2

2

2

2

2

2

-

=

´

-

-

+

´

-

=

P

+

=

+

-

-

=

-

=

c) Ako tvrtke ne surađuju, a igraju količinama, nađite reakcijske krivulje, ravnotežne količine, cijenu i profite.

Radi se o Cournotovoj ravnoteži.

[image: image170.wmf]0

2

)

(

2

1

1

1

1

1

2

1

2

1

1

2

1

=

-

+

-

-

=

¶

P

¶

-

+

-

-

=

P

+

+

-

=

c

b

aQ

aQ

Q

cQ

bQ

Q

aQ

aQ

b

Q

Q

a

P

[image: image171.wmf]a

c

b

Q

Q

2

2

1

2

1

-

+

-

=

reakcijska krivulja tvrtke 1

[image: image172.wmf]a

c

b

Q

Q

2

2

1

1

2

-

+

-

=

analogno, ovo je reakcijska krivulja tvrtke 2

[image: image173.wmf](

)

(

)

3

2

3

2

3

2

3

3

2

2

2

1

2

1

2

1

2

1

1

1

c

b

b

a

c

b

a

P

a

c

b

Q

Q

Q

a

c

b

Q

a

c

b

Q

a

c

b

a

c

b

Q

Q

m

+

=

+

-

-

=

-

=

+

=

-

=

-

=

-

+

÷

ø

ö

ç

è

æ

-

+

-

-

=

[image: image174.wmf](

)

(

)

(

)

a

c

b

c

a

c

b

c

b

a

c

b

c

9

2

3

2

3

2

3

2

2

-

=

´

-

-

+

´

-

=

P

Ovo je profit industrije. Profit jedne tvrtke je pola ovog iznosa, odnosno 256.

Graf: točka A predstavlja ravnotežu u Cournotovom modelu duopola.

[image: image175]
Slika 8.6. Cournotove reakcijske krivulje

d) Ako se prva tvrtka postavi kao vođa, koliki će biti profit, cijena te količina koju će proizvoditi?

Tvrtka 1 zna reakcijsku krivulju tvrtke 2, te ju uvrštava u svoju funkciju profita.

[image: image176.wmf]0

2

2

2

2

2

1

1

1

1

1

2

1

1

1

1

1

1

2

1

1

=

-

+

-

=

¶

P

¶

-

+

-

=

P

-

+

÷

ø

ö

ç

è

æ

-

+

-

-

-

=

P

c

b

aQ

Q

Q

c

b

Q

a

cQ

bQ

a

c

b

Q

aQ

aQ

[image: image177.wmf](

)

(

)

(

)

(

)

a

c

b

a

c

b

c

b

b

a

c

b

a

P

a

c

b

Q

Q

Q

a

c

b

a

c

b

a

c

b

Q

Q

a

c

b

Q

sk

sk

sk

16

8

4

3

4

3

4

3

4

3

4

1

4

2

2

2

1

2

1

2

2

2

2

1

2

1

-

=

P

-

=

P

+

=

+

-

´

-

=

-

=

=

=

-

=

-

+

-

´

-

=

=

-

=

e) Neka tvrtke osnuju kartel. Nađite ravnotežnu cijenu i količinu.

Optimizacija je ista kao i u monopolu, samo što svaka tvrtka proizvodi pola monopolističke količine. Cijena je kao u monopolu, a svaki zarađuje pola monopolističkog profita:

[image: image178.wmf](

)

(

)

a

c

b

a

c

b

c

a

c

b

c

b

a

c

b

c

b

b

a

c

b

a

c

b

a

P

a

c

b

Q

a

c

b

Q

k

k

k

k

k

8

8

2

2

2

2

2

2

4

,

4

2

2

,

2

1

,

2

,

1

,

-

=

P

-

=

´

-

-

+

´

-

=

P

+

=

+

÷

ø

ö

ç

è

æ

-

+

-

-

=

-

=

-

=

f) Ako se tvrtka 2 odluči varati u kartelu, i optimizirati u skladu s poznatom količinom koju tvrtka 1 proizvodi, nađite P, Q i profit.

[image: image179.wmf](

)

(

)

(

)

8

5

3

8

5

8

3

4

8

3

2

4

2

1

4

2

2

1

2

2

1

1

2

c

b

P

a

c

b

a

c

b

a

c

b

Q

a

c

b

a

c

b

a

c

b

Q

a

c

b

Q

a

c

b

Q

Q

+

=

-

=

-

+

-

=

-

=

-

+

÷

ø

ö

ç

è

æ

-

-

=

-

=

-

+

-

=

[image: image180.wmf](

)

(

)

(

)

a

c

b

a

c

b

a

c

b

64

15

64

6

64

9

2

2

2

2

1

-

=

P

-

=

P

-

=

P

Gubitak profita industrije zbog varanja:
[image: image181.wmf](

)

(

)

(

)

a

c

b

a

c

b

a

c

b

64

64

15

4

2

2

2

-

=

-

-

-

=

P

8.7. U industriji su 2 tvrtke. Potražnja je 10 – Q, gdje je Q = Q1 + Q2. Funkcije troškova su C1(Q1) = 4 + 2Q1 i C2(Q2) = 3 + 3Q2.

a) Ako je na tržištu prisutna samo tvrtka 1, kolika bi bila proizvodnja i profit?

P = 10 – Q

TR = P×Q = (10 – Q)Q = 10Q – Q2
MR = 10 – 2Q

MC1 = 2

MR = MC1

10 – 2Q = 2

Q = 4

P = 10 – 4 = 6

П = 6×4 – (4 + 2×4) = 12

b) Ako na tržištu postoji samo tvrtka 2, koliki bi bio profit, količina i cijena?

MC1 = 3

MR = MC1

10 – 2Q = 3

Q = 3.5

P = 10 – 3.5 = 6.5

П = 6.5×3.5 – (3 + 3×3.5) = 9.25

c) Ako tvrtke ne surađuju, gdje će biti ravnoteža? (Cournot). Nađite količine, profit i grafičko rješenje.

П1 = P×Q – C1 = (10 – Q1 – Q2)×Q1 – 4 – 2Q1
П1 = -Q12 + 8Q1 – Q1Q2 - 4

Reakcijska krivulja:

[image: image182.wmf]2

1

2

1

1

1

2

1

4

0

8

2

Q

Q

Q

Q

Q

-

=

Þ

=

-

+

-

=

¶

P

¶

П2 = P×Q2 – C2 = (10 – Q1 – Q2)×Q2 – 3 – 3Q2
П2 = -Q22 + 7Q2 – Q1Q2 - 3

Reakcijska krivulja:

[image: image183.wmf]1

2

1

2

2

2

2

1

5

.

3

0

7

2

Q

Q

Q

Q

Q

-

=

Þ

=

-

+

-

=

¶

P

¶

Ravnoteža: (uvrsti se jedna r.k. u drugu):

[image: image184.wmf]3

2

1

5

.

3

2

1

4

1

1

1

=

÷

ø

ö

ç

è

æ

-

-

=

Q

Q

Q

[image: image185.wmf]5

2

3

2

1

5

.

3

2

=

=

´

-

=

Q

Q

P = 10 – 5 = 5

П1 = 5×3 – (4 + 2×3) = 5

П2 = 5×2 – (3 + 3×2) = 1

П = 6

[image: image186]
Slika 8.7. Cournotove reakcijske krivulje kod nejednakih troškova tvrtki

d) Koliko će tvrtka 1 biti spremna platiti za kupnju tvrtke 2 ako suradnja nije dozvoljena, ali preuzimanje jest?

To je razlika u profitima u monopolu i oligopolu. Smatra se da se vrijednost tvrtke procjenjuje kao desetogodišnji iznos profita (jedna od pretpostavki). Dakle, tu razliku treba pomnožiti s 10.

Profiti u monopolu kada je tvrtka 1 jedina na tržištu su bili 12 (izračunati pod a), a sada ostvaruje 5. Razlika je 7, koja pomnožena s 10 daje 70.

Treća bi tvrtka bila spremna platiti tek godišnje profite pomnožene s 10, a to je 1×10 = 10, jer treća tvrtka ne bi mogla uspostaviti monopol.

e) Ako tvrtka dobro poznaje tržište, postavit će se kao voditelj (Stackelbergov vođa). Tada će u svoju funkciju profita uvrstiti reakciju tvrtke 2.

П1 = -Q12 + 8Q1 – Q1Q2 - 4

П1 = -Q12 + 8Q1 – Q1
[image: image187.wmf]÷

ø

ö

ç

è

æ

-

1

2

1

5

.

3

Q

 - 4

[image: image188.wmf]5

.

4

0

5

.

4

4

5

.

4

2

1

1

1

1

1

1

2

1

1

=

Þ

=

+

-

=

¶

P

¶

-

+

-

=

P

Q

Q

Q

Q

Q

[image: image189.wmf]4375

.

1

)

25

.

1

3

3

(

25

.

1

25

.

4

125

.

6

)

2

4

(

5

.

4

25

.

4

25

.

4

25

.

1

5

.

4

10

25

.

1

5

.

4

2

1

5

.

3

2

1

2

-

=

´

+

-

´

=

P

=

+

-

´

=

P

=

-

-

=

=

-

=

P

Q

U dugom roku će istisnuti drugu firmu, pa ju ne treba ni kupiti.

8.8. Monopolist proizvodi pri AC = MC = 5. Potražnja je Q = 53 – P

a) Pronađite cijenu i količinu koja maksimizira dobit monopoliste.

MR = MC

Ili

Max П = PQ – C(Q)

П = (53 – Q)Q – 5Q

П = 48Q – Q2

[image: image190.wmf]576

24

5

24

29

29

53

24

24

0

2

48

=

´

-

´

=

P

=

Þ

-

=

=

Þ

=

-

=

P

P

P

Q

Q

dQ

d

b) Na tržište ulazi druga tvrtka. Neka je Q1 proizvod prve, a Q2 proizvod druge tvrtke. Obje tvrtke imaju iste troškove. Iskažite funkciju profita.

Q1 + Q2 = 53 – P

П1 = PQ1 – C(Q1)

П2 = PQ2 – C(Q2)

П1 = (53 – Q1 – Q2)×Q1 – 5Q1 = 53Q1 – Q12 – Q1Q2 – 5Q1 = 48Q1 – Q1Q2 – Q12
П2 = (53 – Q1 – Q2)×Q2 – 5Q2 = 53Q2 – Q22 – Q1Q2 – 5Q2 = 48Q2 – Q1Q2 – Q22
c) Reakcijske krivulje:

[image: image191.wmf]1

2

1

2

2

2

2

1

2

1

1

1

2

1

24

0

2

48

2

1

24

0

2

48

Q

Q

Q

Q

dQ

d

Q

Q

Q

Q

dQ

d

-

=

Þ

=

-

-

=

P

-

=

Þ

=

-

-

=

P

d) Koja je Cournotova ravnoteža? Nađite cijene, količine i profite.

[image: image192.wmf]21

32

53

32

16

16

2

1

24

16

4

1

12

2

1

24

2

1

24

2

1

1

1

1

=

-

=

=

=

´

-

=

=

+

=

÷

ø

ö

ç

è

æ

-

-

=

P

Q

Q

Q

Q

Q

Q

П1 = П2 = 21×16 – 5×16 = 256

П = 256 + 256 = 512

e) Ako postoji n proizvođača, nađi ravnotežu:

[image: image193.wmf](

)

0

5

...

2

...

53

5

...

...

53

53

1

2

1

1

=

-

-

-

-

-

-

=

¶

P

¶

-

-

-

-

-

-

=

P

-

=

P

-

=

å

=

n

i

i

i

i

i

n

i

i

i

i

i

i

i

n

i

i

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

C

PQ

Q

P

Reakcijska krivulja svakog poduzeća:

[image: image194.wmf](

)

n

i

i

i

Q

Q

Q

Q

Q

+

+

+

+

-

=

+

-

1

1

1

...

2

1

24

Kako su troškovi isti, Q1 = Q2 = … = Qn, pa se dobije:

[image: image195.wmf](

)

48

1

53

1

48

1

2

1

24

´

+

-

=

=

+

=

-

-

=

n

n

P

nQ

Q

n

Q

Q

n

Q

i

i

i

i

Ukupni su profiti jednaki:

[image: image196.wmf](

)

2

1

2304

1

48

1

48

48

1

48

5

1

48

48

1

53

)

(

5

)

(

)

(

+

=

+

´

ú

û

ù

ê

ë

é

+

-

=

P

+

-

+

´

´

ú

û

ù

ê

ë

é

+

-

=

P

´

-

´

=

-

=

P

n

n

n

n

n

n

n

n

n

n

n

n

nQ

NQ

P

Q

C

PQ

T

T

i

i

T

U savršenoj konkurenciji je broj igrača beskonačan, pa se prodaje
[image: image197.wmf]48

1

48

lim

=

+

´

¥

®

n

n

n

komada. Tada je cijena jednaka P = 53 – 48 = 5.

8.9. Na tržištu postoje 2 tvrtke s istim troškovima gdje su AC = MC = 5, i suočavaju se s potražnjom P = 53 – Q.

a.) Što se događa ako jedan od njih zna reakcijsku krivulju drugoga? (neka je tvrtka 1 Stackelbergov vođa, znači da donosi odluke prije tvrtke 2). Nađite reakcijske krivulje svake tvrtke.

Tvrtka 1 maksimizira svoj profit poznavajući reakciju drugoga:

max Π1 = PQ1 – C(Q1)

uz ograničenje:

Q2 = 24 – Q1/2 (reakcija tvrtke 2)

(Reakciju smo dobili na ovaj način:Π2 =PQ2 – 5Q2 =(53 – Q2 – Q1) Q2 – 5Q2 =48Q2 – Q22 – Q1Q2)

Sada se uvrsti reakcija u profit:

max Π1 = (53 – Q1 – Q2) Q1 – 5Q1 = (53 – Q1 – 24 +Q1/2) Q1 – 5Q1
Π1 =29Q1 – Q12/2 – 5Q1 = 24Q1 – Q12/2

[image: image198.wmf]24

0

24

1

1

1

1

=

Þ

=

-

=

¶

P

¶

Q

Q

Q

[image: image199.wmf]17

36

53

36

12

2

24

24

2

=

-

=

=

=

-

=

P

Q

Q

Profit 1. firme:

Π1 = PQ1 – C1 = 17×24 – 5×24 = 288

Profit 2. firme:

Π2 = PQ2 – C2 = 17×12 – 5×12 = 144

Profit industrije:

Π = 144 + 288 = 432

b) Koliko će svaka od njih proizvoditi, i po kojoj cijeni, ako svaki od njih vjeruje da je Stackelbergov vođa?

Tada će svaki od njih proizvoditi po 24 jedinice, pa će cijena biti P = 53 – 24 – 24 = 5, a to je jednako MC. To znači da se dosegla razina proizvodnje u savršenoj konkurenciji.

Točka ravnoteže ne postoji, jer ju je nemoguće doseći ako obojica žele biti Stackelbergov vođa.

8.10. 2 tvrtke proizvode 2 ista proizvoda i jedine su na tržištu. Njihovi su troškovi C1 = 30Q1 i C2 = 30Q2 (Q1 i Q2 su količine proizvoda koje proizvode). Potražnja je P = 150 – Q, Q = Q1 + Q2.

a) nađite Cournot ravnotežu.

Π1 =PQ1 – 30Q1 =(150 – Q1 – Q2) Q1 – 30Q2 = 150Q1 – Q12 – Q1Q2 – 30Q1

Π1 = 120Q1 – Q12 – Q1Q2
Reakcijske krivulje:

[image: image200.wmf]1

2

1

2

2

2

1

2

1

1

1

2

1

60

0

2

120

2

2

1

60

0

2

120

Q

Q

Q

Q

Q

Q

Q

Q

Q

Q

-

=

Þ

=

-

-

=

¶

P

¶

-

=

Þ

=

-

-

=

¶

P

¶

Ravnoteža:

[image: image201.wmf]70

80

150

80

40

40

2

1

60

40

4

1

30

2

1

24

60

2

1

60

2

1

1

1

1

=

-

=

=

=

´

-

=

=

+

=

÷

ø

ö

ç

è

æ

-

-

=

P

Q

Q

Q

Q

Q

Q

Profit 1. firme:

Π1 = PQ1 – C1 = 70×40 – 30×40 = 1600

Profit 2. firme:

Π2 = PQ2 – C2 = 70×40 – 30×40 = 1600

Ukupni profit (profit industrije) je 3200.

b) Neka tvrtke osnuju kartel. Kolika će biti proizvodnja, cijena i profit?

P = 150 – Q

Π = PQ – 30Q, gdje je Q zbroj količina Q1 i Q2. To je zajednički profit. U kartelu tvrtke čine 1 monopol.

Π = 150Q – Q2 – 30Q = 120Q - Q2

[image: image202.wmf]3600

60

¸

30

60

90

90

60

150

60

0

2

120

=

-

´

=

P

=

-

=

=

=

-

=

P

P

Q

Q

dQ

d

Kako su im profitne funkcije iste, svaki zarađuje 1800.

c) Ako je na tržištu samo proizvođač 1. kakva bi bila situacija?

Rješenje bi bilo isto kao u prethodnom slučaju, samo bi prvi zadržao sve.

d) Ako se firme dogovore kao u kartelu, ali jedna firma vara, kolika će biti proizvodnja, profit i cijena?

Već smo izračunali da je dogovorena količina u kartelu 60, što znači 30 komada po tvrtki. Drugi to uvrštava u svoju reakcijsku krivulju (izračunate kod Cournot-ravnoteže):

Q2 = 60 – Q1/2 = 60 – 30/2 = 45

Q = 30 + 45 = 75

P = 150 – 75 = 75

Π1 = PQ1 – 30Q1

Π2 = PQ2 – 30Q2

Π1 = 70×30-30×30 = 1350

Π2 = 75×45-30×45 = 2025

e) Koliko je tvrtka 2 u tom slučaju ukrala od tvrtke 1, i koliko je profitirala?

Da je sporazum održan, u kartelu bi svaki zarađivao 1800 (izračunato pod c). U ovom slučaju zarađuje 1350, što znači da gubi 450. Druga tvrtka zarađuje 2025 umjesto 1800, što znači 225 više. Ako se pogleda zajedno, tada industrija gubi 225 (jer 1. gubi 450, a 2. dobiva samo 225, pa je razlika 225).

Kupcima je bolje jer se proizvodi više uz nižu cijenu.

Seminar 9
Teorija igara

9.1. Na tržištu su 2 tvrtke, A i B. Svaka tvrtka može proizvoditi visokokvalitetnu robu (H) i niskokvalitetnu robu (L). Profiti su navedeni u isplatnoj tablici:

	
	
	B

	
	
	H
	L

	A
	H
	 30
	
	50
	

	
	
	
	30
	
	35

	
	L
	 40
	
	 20
	

	
	
	
	60
	
	20

a) Što će se dogoditi ako se tvrtke vode maximin strategijom (strategija niskog rizika)?

Način na koji se gleda u tom slučaju je ovaj: svaka tvrtka pogleda koja je opcija najgora ako odaberu H ili L. Tada odaberu bolju od tih opcija. Način na koji to promatra tvrtka A je: Ako odabere H, tada može dobiti ili 30 ili 50, ovisno o tome kako će odigrati B. Skeptična tvrtka A računa kako će ispasti varijanta koja je po nju lošija, pa računa sa 30 (to je min). Ako odabere L, tada su mogućnosti 40 i 20. Na isti način računa da će dobiti samo 20 (također min). Nakon toga odabire koja joj je od tih opcija bolja, i zaključuje da joj je bolje odlučiti se za H, jer će tada i u najgorem slučaju dobiti za 10 više (to je max). Zato se i zove maximin strategijom: najveći od svih minimuma.

Tvrtka B zaključuje kako joj je najgora opcija kod H 30, a kod L 20. Zato odabire H, jer joj on u najgorem slučaju donosi za 10 više od najgoreg slučaja L. Ako se obojica povode za maximin strategijom („klasični management“), tada će obojica proizvoditi visokokvalitetne proizvode (30,30).

	
	
	B

	
	
	H
	L

	A
	H
	 30
	
	50
	

	
	
	
	30
	
	35

	
	L
	 40
	
	 20
	

	
	
	
	60
	
	20

b) Obje tvrtke žele maksimizirati profite, ali A ima prednost u planiranju. Koje je rješenje?

A zna da ako odabere H, B će uzeti L jer je 35 bolje od 30. To znači da bi A zarađivala 50. Ako odabere L, B će odabrati H jer je 60>20. Tada bi A zarađivala 40. A se zato odlučuje za H jer je 50>40.

	
	
	B

	
	
	H
	L

	A
	H
	 30
	
	50
	

	
	
	
	30
	
	35

	
	L
	 40
	
	 20
	

	
	
	
	60
	
	20

c) Ako B ima prednost u planiranju, koje je rješenje?

B zna da ako odabere opciju H, A će odabrati L jer joj je 40>30, i tada će B zarađivati 60. Ako B odabere L, tada će se A odlučiti za H jer 50>20. Tada bi B zarađivala 35. Kako je 60 bolje od 35, B će se odlučiti za opciju H koja mu donosi 60.

	
	
	B

	
	
	H
	L

	A
	H
	 30
	
	50
	

	
	
	
	30
	
	35

	
	L
	 40
	
	 20
	

	
	
	
	60
	
	20

d) Ako želite prednost, to će vas koštati, jer morate zaposliti veći tim. Razmotrite igru u 2 faze: u 1. fazi se odlučuje koliko će se novca uložiti u ubrzavanje planiranja, a u 2. fazi odlučuju koji će se proizvod proizvoditi. Koja će tvrtka potrošiti više na ubrzavanje planiranja? Koliko će potrošiti? Hoće li 2. tvrtka išta potrošiti na ubrzavanje planiranja? Objasnite.

Ako je A prva, pod b.) smo izračunali da bi njezin profit bio 50. Ako je B prvi (izračunato pod c.)), tada bi A imala 40, znači za 10 manje. Zaključujemo kako bi A bila spremna potrošiti do 10 n.j. na ubrzavanje planiranja, jer joj se više od toga ne isplati (50 – 40 = 10).

Ako je B prva, B će zaraditi 60 (pod c)). Ako je A prva, B će zaraditi 35, dakle bit će spremna uložiti do 25 kako bi bila prva (60 – 35 = 25).

Nakon što A shvati da B ulaže više, odlučit će da neće ništa ulagati jer se B isplati uložiti do 25, a A do 10 (naime, zašto bi ulagala kad će ju B tako i onako pobijediti jer više ulaže).

Ako tvrtka B shvati da će A čekati s ulaganjem, potrošit će tek toliko da obeshrabri A da ulaže u istraživanje i razvoj. Znači, uložit će tek nešto malo više od 10 (koliko je A spremna ulagati). Na taj način će B biti prva na potezu i ostvarit će se rješenje (40, 60), s tim da se 60 mora umanjiti za iznos ulaganja.

9.2. Na tržištu čokolade nalaze se dvije tvrtke. Mogu proizvoditi visokokvalitetnu i niskokvalitetnu čokoladu. Dana je isplatna tablica:

	
	
	2

	
	
	L
	H

	1
	L
	 -20
	
	900
	

	
	
	
	-30
	
	600

	
	H
	100
	
	50
	

	
	
	
	800
	
	50

a) Nađite Nashovu ravnotežu.

Nashova je ravnoteža ona ravnoteža koju nitko nije voljan promijeniti.

Ako 2 izabere H, 1 će odabrati L i nitko neće htjeti promijeniti rezultat. (jer je 900>50, a 600>-30)

Ako 2 izabere L, 1 će odabrati H, pa ni taj ishod nitko neće htjeti promijeniti (jer je 800>50, a 100>-20)

Zaključujemo kako postoje 2 Nashove ravnoteže:

	
	
	2

	
	
	L
	H

	1
	L
	 -20
	
	900
	

	
	
	
	-30
	
	600

	
	H
	100
	
	50
	

	
	
	
	800
	
	50

b) Ako su direktori konzervativni i vode se maximin strategijom, koju će opciju odabrati?

Ovako odlučuje tvrtka 1:

Ako 1 odabere L, najgora je opcija -20.

Ako 1 odabere H, najgora opcija će biti 50.

Znači, 1 se odlučuje za veću od najgorih opcija, a to je 50 (odabrat će H)

Tvrtka 2:

Ako 2 odabere L, najgora opcija je -30.

Ako 2 odabere H, najgora je opcija 50.

Po maximin strategiji tvrtka 2 se odlučuje za opciju 50 jer je 50>-30.

Obje se tvrtke odlučuju za opciju H:

	
	
	2

	
	
	L
	H

	1
	L
	 -20
	
	900
	

	
	
	
	-30
	
	600

	
	H
	100
	
	50
	

	
	
	
	800
	
	50

c) Koliki je suradnički profit?

Suradnički se profit računa tako da se zbroje profiti obje tvrtke unutar jedne opcije:

	
	
	2

	
	
	L
	H

	1
	L
	-50
	
	1500
	

	
	
	
	
	
	

	
	H
	900
	
	100
	

	
	
	
	
	
	

Vidi se da je najbolja suradnička opcija kada 1 proizvodi L, a 2 H.

Znači ovako bi izgledao suradnički ishod:

	
	
	2

	
	
	L
	H

	1
	L
	 -20
	
	900
	

	
	
	
	-30
	
	600

	
	H
	100
	
	50
	

	
	
	
	800
	
	50

d) Koja tvrtka više profitira od suradnje? Koliko će ta tvrtka biti spremna platiti drugoj da je uvjeri u suradnju?

Tvrtka 1 ovom opcijom dobiva 900-100 = 800. Tvrtka 2 gubi (uspoređujući se sa svojom najboljom opcijom) 800 – 600 = 200. Znači tvrtka 1 će trebati nadoknaditi tvrtki 2 barem tih izgubljenih 200. Ako tvrtka 2 sazna kolika je razlika u profitima 1. tvrtke, tada će pokušati izvući što više može od tvrtke 2 (do najviše 800, kolika je zarada tvrtke 1 ako se odabere opcija (H, L), a ne (L, H)).

8.3. Dvije velike TV kuće se natječu u gledanosti 2 najjača termina: 20-21h i 21-22h. Svaka bira hoće li bolju emisiju staviti u prvi ili u drugi termin. Kombinacija odluka vodi do sljedećih podataka o gledanosti:

	
	
	TV2

	
	
	1.
	2.

	TV1
	1.
	18
	
	23
	

	
	
	
	18
	
	20

	
	2.
	4
	
	16
	

	
	
	
	23
	
	16

a) koja je Nashova ravnoteža?

U rješenju (18, 18) za TV2 će biti bolje ako se prebaci na 2. termin s boljom emisijom (20>18), a isto vrijedi i za TV1. Rješenje (23,20) je situacija koju nitko ne želi mijenjati (20>18, 23>16). Dakle, to je jedna Nashova ravnoteža. Rješenje (4,23) ne odgovara TV1, pa se želi prebaciti na prvi termin. Rješenje (16,16) ne odgovara ni TV 1 ni TV 2. Dakle, postoji samo jedna Nashova ravnoteža.

	
	
	TV2

	
	
	1.
	2.

	TV1
	1.
	18
	
	23
	

	
	
	
	18
	
	20

	
	2.
	4
	
	16
	

	
	
	
	23
	
	16

b) Ako se igrači boje rizika, koja bi bila njihova strategija?

Radi se o maximin strategiji:

TV1:

Najgora opcija ako odabere 1. termin je 18, a najgora opcija ako odabere 2. termin je 4. Zato odabire prvi termin jer je tamo najmanja opcija za 14 veća od najmanje opcije 2. termina.

TV2:

Najgora opcija u prvom terminu je 18, a u drugom 16. Postaja odabire opciju 1 jer je profit najslabije opcije za 2 veći.

Zaključak: oboje stavljaju bolju emisiju u prvi termin:

	
	
	TV2

	
	
	1.
	2.

	TV1
	1.
	18
	
	23
	

	
	
	
	18
	
	20

	
	2.
	4
	
	16
	

	
	
	
	23
	
	16

c) postoji li dominantna strategija bilo koje tvrtke u ovoj situaciji?

TV1:Opcija 1 daje veće rezultate od opcije 2 ma što god drugi igrač odabrao (18>4, 23>16), stoga TV1 ima dominantnu strategiju u opciji 1.

TV2: Opcija 1 je bolja od opcije 2 ako TV1 odabere 2 (23>16), ali ako TV1 odabere 1, tada je opcija 1 lošija od opcije 2 (18<20). Dakle, TV2 nema dominantnu strategiju.

d) Neka se urednici dogovore oko rasporeda: TV1 obeća da će emisiju staviti u prvi termin. Je li to kredibilno? Koje bi onda bilo rješenje?

Jest, jer je opcija 1 za TV1 dominantna strategija, i TV1 ju odabire u svakom slučaju.

Tada TV2 odabire 2. termin, i nađu se u Nashovoj ravnoteži:

	
	
	TV2

	
	
	1.
	2.

	TV1
	1.
	18
	
	23
	

	
	
	
	18
	
	20

	
	2.
	4
	
	16
	

	
	
	
	23
	
	16

Napomena: Ako postoje 2 Nashove ravnoteže, tada nema dominantne strategije, i obratno, ako postoji dominantna strategija, može postojati samo 1 Nashova ravnoteža.

9.4. Razmatra se duopol u proizvodnji homogenog dobra, gdje obje tvrtke imaju MC = 0. Potražnja je P = 30 – Q, a Q = Q1 + Q2.

Konkurent također poznaje ove podatke.

a) Kako bi izgledala isplatna tablica ako su količine višekratnici broja 5?

Profit tvrtke 1 je jednak: П1 = P×Q – MC×Q1 = (30 – Q1 – Q2)×Q1
Profit tvrtke 2 je jednak: П2 = P×Q – MC×Q2 = (30 – Q1 – Q2)×Q2
	
	
	Tvrtka 2

	
	
	0
	5
	10
	15
	20
	25
	30

	Tvrtka 1
	0
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	125
	
	200
	
	225
	
	200
	
	125
	
	0

	
	5
	125
	
	100
	
	75
	
	50
	
	25
	
	0
	
	0
	

	
	
	
	0
	
	100
	
	150
	
	150
	
	100
	
	0
	
	0

	
	10
	200
	
	150
	
	100
	
	50
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	75
	
	100
	
	75
	
	0
	
	0
	
	0

	
	15
	225
	
	150
	
	75
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	50
	
	0
	
	0
	
	0
	
	0

	
	20
	200
	
	100
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

	
	25
	125
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

	
	30
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

b) Ako obje odlučuju istovremeno, do kojeg će rješenja doći?

Nesuradnička simultana ravnoteža je Cournotova ravnoteža. Igrajući količinama, igrači će se naći u točki koja predstavlja Cournotovu ravnotežu. Treba izračunati reakcijske krivulje, a potom naći ravnotežnu točku:

П1 = P×Q – MC×Q1 = (30 – Q1 – Q2)×Q1

[image: image203.wmf]2

1

2

1

1

1

5

.

0

15

2

30

Q

Q

Q

Q

Q

-

=

Þ

-

-

=

¶

P

¶

П2 = P×Q – MC×Q2 = (30 – Q1 – Q2)×Q2

[image: image204.wmf]1

2

1

2

1

1

5

.

0

15

2

30

Q

Q

Q

Q

Q

-

=

Þ

-

-

=

¶

P

¶

Q1 = 10, Q2 = 10, P = 30 – 10 – 10 = 10

П1 = 10×10 = 100

П2 = 10×10 = 100

Odabrat će ovo rješenje:

	
	
	Tvrtka 2

	
	
	0
	5
	10
	15
	20
	25
	30

	Tvrtka 1
	0
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	125
	
	200
	
	225
	
	200
	
	125
	
	0

	
	5
	125
	
	100
	
	75
	
	50
	
	25
	
	0
	
	0
	

	
	
	
	0
	
	100
	
	150
	
	150
	
	100
	
	0
	
	0

	
	10
	200
	
	150
	
	100
	
	50
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	75
	
	100
	
	75
	
	0
	
	0
	
	0

	
	15
	225
	
	150
	
	75
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	50
	
	0
	
	0
	
	0
	
	0

	
	20
	200
	
	100
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

	
	25
	125
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

	
	30
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	

	
	
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0

To je rješenje također i Nashova ravnoteža, jer je 100 bolje od 75 i 75 za igrača 2, a isto tako i za igrača 1.

c) Ako tvrtka 1 mora objaviti svoj output prije konkurenta, koliko će proizvoditi i kolika će po vašoj pretpostavci biti konkurentova proizvodnja? Je li to prednost ili mana (objaviti output prvi)?

Ako ćete oglasiti odmah, odabrat ćete Q1 = 15, jer će u tom slučaju konkurent odabrati 7.5. To je Stackelbergova ravnoteža.

П1 = P×Q – MC×Q1 = (30 – Q1 – Q2)×Q1 =
[image: image205.wmf](

)

2

1

1

1

1

1

5

.

0

15

5

.

0

15

30

Q

Q

Q

Q

Q

-

=

+

-

-

[image: image206.wmf]15

0

15

1

1

1

1

=

Þ

=

-

=

P

Q

Q

dQ

d

[image: image207.wmf]5

.

7

15

5

.

0

15

2

=

´

-

=

Q

П1 = 15×7.5 = 112.5

П2 = 7.5×7.5 = 56.25

9.5. Zadana je sljedeća otplatna tablica igrača A i B koji biraju između opcije 1 i 2:

	
	
	B

	
	
	1.
	2.

	A
	1.
	100
	
	70
	

	
	
	
	40
	
	50

	
	2.
	80
	
	60
	

	
	
	
	90
	
	100

a) Koji će biti rezultat igre?

Prvo moramo potražiti dominantne strategije, jer one olakšavaju cijelu analizu. A ima dominantnu strategiju u opciji 1, jer je 100>80, a 70>60. B ima dominantnu strategiju u opciji 2, jer je 50>40, a 100>90. Dakle, A odabire 1, a B odabire 2.

	
	
	B

	
	
	1.
	2.

	A
	1.
	100
	
	70
	

	
	
	
	40
	
	50

	
	2.
	80
	
	60
	

	
	
	
	90
	
	100

b) Koji bi rezultat bio u suradničkoj ravnoteži?

U suradničkoj se ravnoteži zbrajaju profiti:

	
	
	B

	
	
	1.
	2.

	A
	1.
	140
	
	120
	

	
	
	
	
	
	

	
	2.
	170
	
	160
	

	
	
	
	
	
	

Najbolja je opcija A2,B1:

	
	
	B

	
	
	1.
	2.

	A
	1.
	100
	
	70
	

	
	
	
	40
	
	50

	
	2.
	80
	
	60
	

	
	
	
	90
	
	100

c) Nađite Nashovu ravnotežu!

Nashova ravnoteža je opcija koju nitko ne želi promijeniti. To je rješenje 70,50:

	
	
	B

	
	
	1.
	2.

	A
	1.
	100
	
	70
	

	
	
	
	40
	
	50

	
	2.
	80
	
	60
	

	
	
	
	90
	
	100

d) Koje bi bilo rješenje kada bi igrač 1 bio prvi?

Kako oba igrača imaju dominantne strategije, rješenje ne bi ovisilo o tome tko igra prvi, već bi rješenje bilo isto kao pod a.)

9.6. Igrač A i igrač B imaju 3 opcije, a ishodi su zadani u isplatnoj tablici:

	
	
	B

	
	
	1
	2
	3

	A
	1
	3
	
	2
	
	1
	

	
	
	
	3
	
	2
	
	2

	
	2
	1
	
	2
	
	5
	

	
	
	
	5
	
	9
	
	8

	
	3
	1
	
	4
	
	3
	

	
	
	
	4
	
	2
	
	5

a) Postoji li dominantna strategija igrača A i B?

Ne postoji niti jedna opcija koja daje najbolja rješenja ma što god drugi igrač odigrao.

b) Koja je Nashova ravnoteža?

Od svih 9 opcija pravila Nashove ravnoteže su zadovoljena samo ako oboje odaberu 1. opciju:

Ako A odabere 1, B će odabrati 1.

Ako B odabere 1, A će odabrati 1. To znači da tu ravnotežu nitko nije spreman mijenjati.

	
	
	B

	
	
	1
	2
	3

	A
	1
	3
	
	2
	
	1
	

	
	
	
	3
	
	2
	
	2

	
	2
	1
	
	2
	
	5
	

	
	
	
	5
	
	9
	
	8

	
	3
	1
	
	4
	
	3
	

	
	
	
	4
	
	2
	
	5

Iako postoje opcije koje bi bile bolje za obojicu, jedino se iz kombinacije (3,3) nitko neće htjeti maknuti. Zato će u dugom roku igra završiti u Nashovoj ravnoteži.

c) Ako igrači surađuju, koju će igru odabrati?

	
	
	B

	
	
	1
	2
	3

	A
	1
	6
	
	4
	
	3
	

	
	
	
	
	
	
	
	

	
	2
	6
	
	11
	
	13
	

	
	
	
	
	
	
	
	

	
	3
	5
	
	6
	
	8
	

	
	
	
	
	
	
	
	

Prema ovim podacima, zajedno će odabrati ovo rješenje:

	
	
	B

	
	
	1
	2
	3

	A
	1
	3
	
	2
	
	1
	

	
	
	
	3
	
	2
	
	2

	
	2
	1
	
	2
	
	5
	

	
	
	
	5
	
	9
	
	8

	
	3
	1
	
	4
	
	3
	

	
	
	
	4
	
	2
	
	5

 Pri čemu će se profit raspodijeliti ovisno o tome tko je bolji pregovarač (ukupni profit je 13).

7. Zadana je sljedeća isplatna tablica:

	
	
	B

	
	
	1
	2
	3

	A
	1
	3
	
	7
	
	5
	

	
	
	
	2
	
	7
	
	6

	
	2
	2
	
	1
	
	2
	

	
	
	
	8
	
	4
	
	9

a) Koja je dominantna strategija?

Za tvrtku A opcija 1 je bolja od svakog rezultata opcije 2. B nema dominantnu strategiju.

b) Koja je Nashova ravnoteža?

Kada B odabere 2, A odabire 1, i kada A odabere a, B odabere 2, i nitko ne želi promijeniti tu odluku. To je Nashova ravnoteža.

	
	
	B

	
	
	1
	2
	3

	A
	1
	3
	
	7
	
	5
	

	
	
	
	2
	
	7
	
	6

	
	2
	2
	
	1
	
	2
	

	
	
	
	8
	
	4
	
	9

Seminar 10
Opća ravnoteža

10.1. Što je krivulja proizvodnih mogućnosti (PPF)?

Krivulja proizvodnih mogućnosti je zadnja granica iznad koje proizvodnja, uz dane fiksne količine rada i kapitala, nije u stanju ići. Oblik i nagib krivulje proizvodnih mogućnosti ovisi o prinosima u proizvodnji. Nagib PPF-a je dan s graničnom stopom transformacije, MRT, koja je jednaka omjeru graničnih troškova u proizvodnji tih dobara..

10.2. Izvedite PPF krivulju kod opadajućih prinosa.

Krivulja proizvodnih mogućnosti kod opadajućih prinosa po faktoru se izvodi na sljedeći način:

Nacrtajmo funkciju proizvodnje za dobro X (ili za Y) ako se mijenja K (ili L), dok drugi faktor ostaje fiksnim (funkcija ima opadajuće prinose po faktoru). Pogledajte sliku 10.1. Sada zamijenimo osi (slika 10.2), pa pomnožimo kapital odnosno rad s njegovom cijenom (nadnica w ili renta, r). Na ovaj smo način dobili funkciju troškova (slika 10.3). Kada deriviramo funkciju troškova, dobijemo funkciju graničnih troškova, koja zapravo predstavlja ponudu poduzeća (slika 10.4)

[image: image208]
[image: image209]
Slika 10.1. Funkcija proizvodnje kod opadajućih prinosa

Slika 10.2. Rastući granični utrošak faktora

[image: image210]

 SHAPE * MERGEFORMAT
[image: image211]
Slika 10.3. Funkcija troškova
Slika 10.4. Rastući granični troškovi
(Analogija vrijedi za sve kombinacije: X možete zamijeniti s Y, r s w, a K s L)

Ovako definiramo nagib krivulje PPF (na taj način PPF sadrži ponude oba dobra, pa se može reći da PPF predstavlja ponudu u općoj ravnoteži).

(*)
[image: image212.wmf]y

x

Y

X

S

S

MC

MC

MRT

=

=

.

Pogledajte točku A: Kada se proizvodi samo Y, X je 0, a MCx je 0 kada je X jednako 0 (pogledajte graf). NA taj je način MRT = ∞:

(†)
[image: image213.wmf]0

0

lim

0

=

þ

ý

ü

î

í

ì

=

®

Y

Y

X

x

MC

MC

MC

,

a to znači da je tangenta na PPFu točki A vodoravna

Da smo u točki B, proizvodilo bi se samo X, pa bi Y bio 0. Tada je MCY jednak 0, pa je MRT = ∞:

[image: image214.wmf]¥

=

þ

ý

ü

î

í

ì

=

®

0

lim

0

X

Y

X

x

MC

MC

MC

Dakle, tangenta na PPF u točki B je okomita. U bilo kojoj drugoj točki, granični troškovi su pozitivni realni brojevi, pa je MRT također pozitivni realni broj (naravno, kod crtanja se dodaje predznak -). Pogledajte točku C.

[image: image215]
Slika 10.5. PPF kod rastućih MC, odnosno opadajućih prinosa
10.3. Nacrtajte PPF krivulju koja reflektira konstantne prinose po faktoru.

Ako su prinosi po faktoru konstantni, proizvodna funkcija je ravna crta (slika 1). Kada transformiramo funkciju proizvodnje u funkciju troškova, opet se dobije ravna crta (slika 2). Derivacija pravca je konstanta, pa su granični troškovi paralelni s apscisom (slika 3), odnosno konstantni su na svakoj razini proizvodnje. Ako su MCx i MCy konstantni, tada je i njihov odnos, odnosno MRT, konstantan, pa je PPF ravna crta (slika 4).

[image: image216]
[image: image217]
Slika 10.6. Funkcija proizvodnje kod opadajućih prinosa
Slika 10.7. Funkcija troškova kod opadajućih graničnih prinosa

[image: image218]
[image: image219]
Slika 10.8. Konstantni granični troškovi

Slika 10.9. PPF kod konstantnih MC, odnosno konstantnih prinosa

 (Analogija vrijedi za sve kombinacije: X možete zamijeniti s Y, r s w, a K s L)

10.4. Na isti način obradite slučaj kada prinosi po faktoru rastu.

Treći je slučaj kada su prinosi po faktoru rastući. Opet izvedemo funkciju troškova iz funkcije proizvodnje (koja nam treba zato jer pomoću nje utvrđujemo kakvi su prinosi) (slike 10.10 i 10.11). Naravno, očito je kako troškovi u tom slučaju rastu sve manjim intenzitetom kako raste proizvodnja (slika 10.12). Kada se proizvodi samo proizvod Y, MCy je 0, pa je MRT beskonačan. Kada se proizvodi samo X, MCx je 0, pa je MRT također 0 (pogledajte (*)). Kada se proizvodi i X i Y, MRT je neki realni broj. Iz tih se zaključaka može izvesti PPF krivulja (slika 10.13):

[image: image220]

 SHAPE * MERGEFORMAT
[image: image221]
Slika 10.10. Funkcija proizvodnje kod rastućih prinosa

Slika 10.11. Funkcija troškova kod opadajućih graničnih troškova

[image: image222]

 SHAPE * MERGEFORMAT
[image: image223]
Slika 10.12. Opadajući granični troškovi
Slika 10.13. PPF kod opadajućih MC, odnosno rastućih prinosa
10.5. Konstrukcijom krivulje proizvodnih mogućnosti pokrivena je ponuda dvaju dobara. Analogno tome, izvedite potražnu stranu u općoj ravnoteži .

Potražnja se izvodi iz opadajuće granične korisnosti. Ako imamo funkciju korisnosti u(x,y), tada je granična korisnost jednaka:

[image: image224.wmf]y

u

MU

x

u

MU

y

x

¶

¶

=

¶

¶

=

Iz toga slijedi:

Zadnji izraz predstavlja krivulju indiferencije (jer je to derivacija y-a po x-u, a to je upravo sustav u kojem crtamo PPF i krivulje indiferencije). Znači, potražnja za dobrima X i Y je sadržana u krivulji indiferencije.

10.6. Prikažite uporabom PPF krivulje i krivulja indiferencije opću ravnotežu u gospodarstvu koje proizvodi i troši samo X i Y, te koje posjeduje samo rad i kapital.

Sada pogledajmo što se događa kada nacrtamo PPF i krivulju indiferencije na isti graf (uzeli smo PPF za opadajuće prinose po faktoru):

[image: image225]
Slika 10.14. Opća ravnoteža u autarkiji
Dobije se točka optimuma u točki A. Optimalna potrošnja i proizvodnja se formiraju na diralištu najviše krivulje indiferencije i PPF krivulje u točki A. Ako ovakvu PPF krivulju aproksimiramo elipsom oblika:

[image: image226.wmf]1

2

0

2

2

0

2

=

+

y

y

x

x

, gdje x0 i y0 predstavljaju maksimalne količine proizvoda x i y koje je moguće proizvesti uz dane resurse, te ako uzmemo da je funkcija korisnosti jednaka
[image: image227.wmf]a

a

-

=

1

)

,

(

y

x

y

x

u

, tada se matematički može doći do rješenja maksimizacijom funkcije korisnosti uz ograničenje dano PPF krivuljom:

Max
[image: image228.wmf]a

a

-

=

1

)

,

(

y

x

y

x

u

Uz ograničenje:

[image: image229.wmf]1

2

0

2

2

0

2

=

+

y

y

x

x

Rješenje se dobije uporabom Lagrangeova multiplikatora i vektora prvih derivacija (gradijenta):

[image: image230.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

=

ú

ú

û

ù

ê

ê

ë

é

-

=

Ñ

-

-

-

-

2

0

2

0

1

1

1

2

2

)

1

(

)

1

(

)

,

(

y

y

x

x

y

x

y

x

f

y

x

u

l

a

a

l

a

a

a

a

Varijable su x, y i λ, a jednadžbe su prvi redak ovog uvjeta, drugi redak uvjeta te ograničenje (elipsa). Iz sustava 3 jednadžbe s 3 nepoznanice dobiju se stacionarne točke:

[image: image231.wmf]a

a

-

=

=

1

0

0

y

y

x

x

Znači, proizvodnja i potrošnja u autarkiji ovisi o sklonosti prema određenom proizvodu (α, 1-α) te o njegovoj maksimalnoj proizvodnji.

Nagib krivulje indiferencije i nagib PPF-a u točki A nam govori kako se formira cijena tih dvaju dobara (zapravo samo njihov odnos). U autarkiji je krivulja proizvodnih mogućnosti (PPF) i krivulja potrošnih mogućnosti (CPF) jedna te ista krivulja, jer se ne možemo maknuti od one proizvodnje koju sami ostvarujemo, s obzirom na to da su granice zatvorene.

10.7. Neka se granice otvore, i trgovina postane slobodna. Prikažite efekte grafički.

[image: image232]
Slika 10.15. Opća ravnoteža u otvorenoj ekonomiji

Otvaraju se granice i trguje se po svjetskim cijenama. Njihov je odnos px/py. (Čim postoji razlika u odnosu svjetskih i domaćih cijena, isplativo je trgovati.) Taj odnos cijena predstavlja nagib pravca cijena u slobodnoj trgovini, MF . Troši se C1, a proizvodi P1. Izvozi se crvena iscrtkana linija , a uvozi plava iscrtkana linija. Doseže se zelena krivulja indiferencije, IF.

10.8. Kako carine, kvote i subvencije djeluju na gospodarstvo?

Carine i subvencije mijenjaju odnose cijena, a to negativno utječe na uvoz i izvoz. Ako se carini samo uvoz ili samo izvoz, oba ta slučaja smanjuju i uvoz i izvoz, a time se smanjuje zadovoljstvo građana, pa se pada na nižu krivulju indiferencije. Odnos cijena nakon uvođenja carine je između autarkičnog odnosa cijena i odnosa cijena u otvorenom gospodarstvu. Što je carinski teret veći, to je gospodarstvo bliže autarkičnom, a razina korisnosti je sve niža.
10.9. Ako država odluči uvesti uvoznu carinu na X, ili izvoznu carinu na Y (pokažite da to ima isti efekt!), nacrtajte novu ravnotežu.

Država odluči nametnuti carinu na uvoz X-a (pa će nova cijena biti px(1+t), što će reći da X poskupljuje) ili na izvoz Y-a (pa će nova cijena biti py/(1+t), jer izvozno dobro pojeftinjuje). Odnos cijena je u oba slučaja px(1+t)/py, dakle pravac nagiba između MF i MA. Znamo da će se nova točka potrošnje nalaziti na jednom pravcu. To je ICC pravac, pravac konstantne ekspanzije potrošnje ili dohodovne ekspanzije (plavo).

ICC se konstruira tako da se kroz točku C', gdje je pravac nagiba px(1+t)/py (M’’T) tangencijalan na početnu krivulju indiferencije, provuče zraka iz ishodišta.

[image: image233]
Slika 10.16. Konstrukcija ICC krivulje za dobivanje opće ravnoteže pri trg. ograničenjima

[image: image234]
Slika 10.17. Prividna opća ravnoteža kod trgovinskih ograničenja
Crveni pravac cijena M’T je najviši pravac nagiba px(1+t)/py koji PPF može dosegnuti. U točki P2 proizvodnja će biti ‘optimalna’ po tim cijenama. Proizvodi se više X-a. Istovremeno se doseže I’T i prividno bi potrošnja bila u C’2. Prividno zato jer bi to impliciralo promjenu svjetskih cijena. No mi uvozimo PO STARIM CIJENAMA na koje naplaćujemo carinu doma i prihod od razlike u cijeni odlazi U NAŠ PRORAČUN, a ne ide u inozemne ruke. Financiranjem javnih dobara i usluga država vraća taj novac gospodarstvu, on nije izgubljen. Znači, nalazit ćemo se negdje između I’T i IF

[image: image235]
Slika 10.18. Konstrukcija za dobivanje stvarne opće ravnoteže
Zato ćemo novu proizvodnju P2 vrednovati po svjetskim cijenama po kojima roba dolazi u zemlju. To je zeleni pravac MFT. Smanjivanje efikasnosti je sada očito, jer taj pravac siječe PPF.

[image: image236]
Slika 10.19. Stvarna opća ravnoteža kod trgovinskih ograničenja
Na sjecištu ICC i MFT dobivamo do sada skrivenu, ali stvarnu točku potrošnje, C2. Kroz nju treba provući pravac cijena s carinom, MT (ljubičasto), kako bismo mogli konstruirati IT (jer je u toj točki, kao i na bilo kojoj točki pravca ICC, pravac nagiba px/(1+t)py tangenta na krivulju indiferencije).

Sada će se proizvoditi P2, a trošiti C2. Izvozit će se manje Y-a, i uvoziti manje X-a.

10.10. Neka se država umjesto carinjenja odluči uvesti subvencije na izvoz. Prikažite efekte grafički.

[image: image237]
Slika 10.20. Opća ravnoteža kod izvozne subvencije
Kod izvozne se subvencije poticajnim sredstvima još više poboljšavaju uvjeti razmjene, kako bi izvoz rastao. Trokut razmjene se poveća, međutim, kako je u svijetu i dalje prisutna cijena kao i prije, proizvodnja koja se optimizira u skladu s domaćim poticajima se valorizira kroz svjetsku cijenu. Tamo gdje taj budžetski pravac siječe novu ICC krivulju nalazi se točka C2, točka potrošnje. Kroz nju se povuče budžet s nagibom cijena sa subvencijama, kako bi se mogla konstruirati krivulja indiferencije.

10.11. Kako je izvozna subvencija zabranjena od strane WTO-a, država uvede proizvodnu subvenciju. Prikažite novu opću ravnotežu.

Kako se subvencionira cijela proizvodnja, a ne samo izvoz, ne dolazi do efekta supstitucije, pa zelena krivulja indiferencije koja prolazi kroz P2 siječe početnu ICC u C2, a ne u C''2. Na taj način se doseže viša razina korisnosti.

Kod proizvodne subvencije trokut razmjene je manji nego kod izvozne subvencije.

[image: image238]
Slika 10.21. Opća ravnoteža od proizvodne subvencije
10.12. Koja je razlika između opće i parcijalne ravnoteže?

Parcijalna ravnoteža promatra 1 tržište, zanemarujući utjecaj ostalih tržišta. Opća ravnoteža analizira utjecaj povezanih tržišta. Pritom su cijene dane relativno, za razliku od parcijalne ravnoteže gdje su dane apsolutno.

10.13. Što je MRT?

[image: image239.wmf]Y

X

XY

MC

MC

MRT

=

MRT je nagib PPF krivulje.

MRT je nagib koji pokazuje kako se jedno dobro može transformirati u drugo dobro preusmjeravajući inpute iz proizvodnje jednoga u proizvodnju drugog dobra.

Isto tako, ukupni trošak svih inputa je jednak jer država posjeduje fiksnu količinu kapitala i rada.

10.14. Zašto dobra nisu efikasno raspoređena među potrošačima kao je MRT≠MRS?

Tamo gdje je MRT≠MRS vrijedi
[image: image240.wmf]Y

X

Y

X

p

p

MC

MC

¹

. Pareto optimalna realokacija se postiže kada je MCX = pX, i MCY = pY. Tada je i njihov omjer jednak. Ako to nije tako, realokacija nije optimalna.

10.15. Može li PPF biti nekonkavna?

Ako prinosi nisu opadajući, granica proizvodnih mogućnosti ne mora biti konkavna.

10.16. Pretpostavite da su zlato (Z) i srebro (S) supstituti, jer oboje koristimo kao sredstva „obrane“ od inflacije. Pretpostavimo, također, da je ponuda oba dobra u kratkom roku fiksna (QZ=75 i QS=300), a da se potražnja za njima definira sljedećim jednadžbama:

PZ=975-QZ+0.5PS i PS=600-QS+0.5PZ

a) Koje su ravnotežne cijene zlata i srebra?
U kratkom je roku količina zlata fiksna (QZ=75). U formuli zamijenimo QZ s tom količinom zlata:
PZ=975-75+0.5PS

U kratkom roku količina srebra je fiksna i iznosi 300. Zamijenimo QS u jednadžbi s tim iznosom:
PS=600-300+0.5PZ

Kako sada imamo dvije jednadžbe s dvije nepoznanice, možemo ih riješiti metodom supstitucije.
PS=600-300+(0.5)(900-0,5PS)=1000 USD

Sada cijenu srebra umetnite u jednadžbu cijene zlata:
PZ=975-75+(0.5)(100)=1400 USD

b) Pretpostavite da je novo otkriće zlata udvostručilo njegovu ponudu na 150 jedinica. Kako će to otkriće djelovati na cijene zlata i srebra?
Kada se količina zlata poveća za 75 jedinica, sa 75 na 150, moramo ponovno riješiti naš sustav jednadžbi:

PZ=975-150+0.5PS, ili PZ=825+(0.5)(300+0.5PZ)=1300 USD

Cijena srebra je: PS=600-300+(0.5)(1300)=950 USD

10.17. Zemlja A i zemlja B proizvode vino i sir. Zemlja A ima na raspolaganju 800 jedinica rada, dok zemlja B ima 600 jedinica rada. Prije razmjene zemlja A je trošila i proizvodila 40 kilograma sira i 8 litara vina, a zemlja B je trošila 30 kilograma sira i 10 litara vina.

Zemlja A
Zemlja B
jedinice rada po kilogramu sira
10
10
jedinice rada po litri vina
50
30

a) Koja zemlja ima komparativnu prednost u proizvodnji kojeg dobra?

Za proizvodnju dodatne litre vina zemlja A treba 50 jedinica rada i mora, zbog toga, proizvoditi pet kilograma sira manje. Oportunitetni trošak litre vina je pet kilograma sira. Za zemlju B oportunitetni trošak litre vina je tri kilograma sira. Kako zemlja B ima manju oportunitetni trošak ona bi trebala proizvoditi vino, a zemlja A bi trebala proizvoditi sir.

b) Definirajte krivulju proizvodnih mogućnosti svake zemlje (grafički i u obliku funkcije).

Točku proizvodnje prije razmjene označite sa PT, a točku proizvodnje nakon razmjene označite sa P). Za zemlju A je proizvodna granica određena sa 10S + 50V = 800 ili S = 80 – 5W. Za zemlju B proizvodna granica dana je sljedećim izrazom: 10C + 30W= 600, ili C = 60 - 3W. Nagib krivulje proizvodnih mogućnosti za zemlju A je -5 što je cijena vina podijeljena s cijenom sira. U zemlji B taj je nagib -3. Dakle, u zemlji A cijena vina je 5, a u zemlji B cijena vina je 3. Nakon razmjene cijena će se naći negdje u sredini.

Točka proizvodnje nakon razmjene nalazi se na krivulji zajedničke granice proizvodne mogućnosti čiji je nagib jednak omjeru svjetskih cijena(npr. -4). Zemlja A će proizvoditi samo sir (80), a zemlja B će proizvoditi samo vino (20). Svaka od zemalja tako može trošiti količinu dobra koja leži izvan granica njenih proizvodnih mogućnosti. DA su se krivo specijalizirali, bili bi u točki E2 (A: 16 vina, B: 60 sira).

[image: image241]

 SHAPE * MERGEFORMAT
[image: image242]
Slika 10.22. Pojedinačne PPF krivulje
Slika 10.23. Svjetska PPF krivulja
c) Dokažite da su obje zemlje profitirale od razmjene.
Obje zemlje su profitirale od razmjene jer sada mogu trošiti više dobara (i sira i vina, sir: 80>(40+30), vino: 20>(10+8)) nego su to mogle prije razmjene.
10.18. Zadana je sljedeća PPF krivulja za zemlju koja proizvodi 2 dobra:

[image: image243]
Slika 10.24. Konkavna PPF krivulja
a) Ako se poveća proizvodnost u proizvodnji dobra X, nacrtajte pomak:

[image: image244]
Slika 10.25. Pomak PPF krivulje kod povećanja proizvodnosti dobra X
b) Ako se smanji proizvodnost u proizvodnji dobra Y, nacrtajte pomak:

[image: image245]
Slika 10.26. Pomak PPF krivulje kod pada proizvodnosti dobra Y
c) Ako faktori proizvodnje pojeftine, prikažite promjene.

[image: image246]
Slika 10.27. Pomak PPF krivulje uslijed pojeftinjenja proizvodnih faktora
10.19. Koja je razlika između CPF (granica proizvodnih mogućnosti) i PPF krivulje?

U autarkiji te su dvije krivulje identične, jer možemo trošiti koliko i proizvodimo. U otvorenoj pak ekonomiji proizvodimo unutar ili na PPF-u, proizvodimo u točki P gdje je nagib tangente na PPF (MRT) jednak odnosu svjetskih cijena proizvodā. Ta tangenta nam govori koje sve kombinacije proizvodā možemo kupiti na svjetskom tržištu ako proizvodimo u P (CPF). Kao što se vidi sa slike, u otvorenoj je ekonomiji puno više mogućnosti (narančaste površine).

[image: image247]
Slika 10.28. Razlika između PPF i CPF krivulje
Seminar 11
Eksternalije i javna dobra

11.1. Što od sljedećeg predstavlja eksternalije?

a) Politika smanjenog izvoza kave u Brazilu. Što se događa u SAD-u?

Smanjena ponuda povećava cijenu, a to uzrokuje povećanu potražnju za supstitutima, npr. čajem. Zbog povećane potražnje i cijena čaja raste.

b) jumbo plakat dekoncentrira motoristu na autocesti, te doživi prometnu nesreću.

Plakat je stvorio negativnu eksternaliju, jer nitko ne pokriva time uzrokovane troškove.

11.2. Zašto pristup javnom dobru stvara neefikasni učinak?

Zato jer je MC pojedinca manji od MC društva. Pojedinac se zato zadržava i koristi to dobro stvarajući gužvu, koja umanjuje korist ostalima.

11.3. Javna dobra su nekonkurentna i neisključiva. Objasni.

Ako su dobra nekonkurentna, to znači da je MC uključivanja dodatnog potrošača u njegovu potrošnju jednak 0 (iako MC u proizvodnji dodatne jedinice dobra ne mora biti jednak 0). Primjer: Svjetionik – koliko god brodova prošlo pored svjetionika, to ne povećava trošak svjetionika, iako je MC različit od 0 (svjetionik troši energiju protokom vremena).

11.4. Zašto ishod medijanskog glasača ponekad ne mora biti efikasan?

Medijanski glasač ima srednje preferencije: pola glasača želi veći, a pola manji proračun od medijanskog (po teoremu Kennetha Arrowa: teorija javnog izbora). Međutim, svi se glasovi mjere jednako, iako bi se, po pravilu pravednosti, trebalo vagati glasove prema volji potrošača da plate određeno javno dobro. Zato bi trebalo naći neki trade off između jednakosti i pravednosti.

11.5. Objasnite tržište softwarea:

„Programi bi trebali biti besplatni jer bi bili dostupni svima, pa bi to potaknulo inovativnost mladih programera, a to bi ubrzalo razvoj“.

U proizvodnji softwarea fiksni su troškovi veliki, a granični minimalni, gotovo jednaki 0. Zato je software dobro s neisključivom i nekonkurentnom potrošnjom (kao javno dobro). Upravo zbog toga postoje autorska prava. Kada ih ne bi bilo, nitko ne bi mogao pokriti fiksne troškove, i urušio bi se cijeli sustav proizvodnje programa.

11.6. Koja je razlika između granične privatne koristi (MPB, Marginal Private Benefit) i granične društvene koristi (MSB, Marginal Social Benefit)?

Granična privatna korist sadržava koristi potrošača pri potrošnji nekoga dobra samo onog pojedinca koji se promatra. Granična društvena korist u sebi sadrži sve koristi od te potrošnje (bile one pozitivne ili negativne) u cijeloj zajednici.

Ako je MPB različito od MSB. Tada postoje eksternalije. Ako je MSB>MPB, tada su eksternalije pozitivne, jer osim koristi za pojedinca, postoje i neke druge koristi koje on ne konzumira. Ako su MSB<MPB, tada su eksternalije negativne, jer unatoč koristi koju ostvaruje pojedinac, postoje troškovi na teret društva koji u konačnici umanjuju to blagostanje. To je, npr. neka industrija koja zagađuje vodu. Iako proizvodnja donosi korist industrijalcu, zagađenje vode se mora sanirati, a to košta, a osim toga narušena je kvaliteta okoliša, pa to umanjuje zadovoljstvo ljudi iz okolice, itd.

11.7. Koja je razlika između graničnog privatnog troška (MPC, Marginal Private Cost) i graničnog društvene troška (MSC, Marginal Social Cost)?

MPC uključuju samo troškove koje snosi proizvođač pri proizvodnji nekog dobra. MSC su troškovi koje snosi društvo zbog proizvodnje toga dobra (ovdje su uključeni MPC i svi ostali eventualni troškovi). Ako su MSC>MPC, tada su prisutne negativne eksternalije, a ako su MSC<MPC, prisutne su pozitivne eksternalije (obratno od slučaja sa MPB i MSB).

11.8. Kako se može naći društveno/privatno optimalna količina i cijena proizvodnje/ potrošnje?

Optimizacije su iste kao i prije (MC se izjednačavaju se s potražnjom, koja je izražena preko cijene). Optimalne količine i cijene se dobivaju iz sljedećih jednakosti:

Potrošnja:

Za društveno optimalnu cijenu i količinu:
MSB = MC

Za privatno optimalnu cijenu i količinu:
MPB = MC

Proizvodnja:

Za društveno optimalnu cijenu i količinu:
P = MSC

Za privatno optimalnu cijenu i količinu:
P = MPC

11.9. Pčelar živi pored voćnjaka. Voćaru pčele oprašuju stabla (svaka košnica 1 hektar). Voćar ne plaća tu uslugu. Košnica, međutim, nema dovoljno, pa voćar plaća umjetno oprašivanje 10$ po hektaru. Pčelarevi su MC = 10 + 2Q, gdje je Q broj košnica. Svaka košnica donosi pčelaru 20$ u medu.

a.) Koliko će košnica pčelar držati?

Pčelar izjednačava cijenu na tržištu sa svojim graničnim troškovima, kao u savršenoj konkurenciji:

P = MR = MC

20 = 10 + 2Q

Q = 5

b) Je li to ekonomski efikasan broj košnica?

Ako je košnica premalo, farmer plaća za oprašivanje. Stoga bi farmer bio spreman platiti 10 $ za svaku dodatnu košnicu. Granična društvena korist (MSB) je sada 30 (P=20 + 10 za oprašivanje). Društveno efikasna broj košnica je:

MSB = MC

30 = 10 + 2Q

Q = 10

Znači, pčelarev privatni izbor od 5 košnica nije društveno efikasan (ali privatno jest).

c) Koje bi promjene dovele do postizanja društvene efikasnosti?

Najradikalnija bi promjena bilo udruživanje voćareva i pčelareva biznisa. Tako bi se INTERNALIZIRALI (uključili) eksterni učinci. Ako se ne bi ujedinili, tada bi voćar i pčelar trebali sklopiti ugovor o oprašivanju.

11.10. Potražnja za ribom je dana sljedećom jednadžbom:

P = 0.50 – 0.0064Q

Granični društveni trošak (Marginal Social Cost):

MSC = -5.645 + 0.6509Q.

Granični privatni trošak (Marginal Private Cost):

MPC = -0.357 + 0.0573Q

a) Nađite društveno efikasan ulov ribe.

P = MSC

0.50 – 0.0064Q = -5.645 + 0.6509Q

Q = 9.35

P = 0.44

b) Koliki je optimalan ulov ribe ako se gleda samo sa strane ribara? Koliki je u tom slučaju granični društveni trošak? Koliki je granični privatni trošak?

Oni ne gledaju eksterne učinke, već samo svoju korist:

P = MPC

0.50 – 0.0064Q = -0.357 + 0.0573Q

Q = 13.45 (a pri društveno efikasnom ulovu bio je tek 9.35)

P = 0.41

MSC (13.45) = 3.11

MPC = P = 0.41 (niži od društvenog troška: MSC = 3.11)

To znači da su prisutne negativne eksternalije (eksterne disekonomije).

11.11. Dane su potražnje individualaca za nekim dobrom: P1 = 100 -0.5Q1, P2 = 200 – Q2, i P3 = 300 – 2Q3.

a) Ako je dobro konkurentno, nađite krivulju potražnje (grafički):

Prvo ih treba nacrtati samostalno. Kod konkurentnog se dobra potražnje zbrajaju horizontalno. Dobije se prelomljena krivulja potražnje jer se na različitim razinama cijene uključuju različiti kupci.

[image: image248]
Slika 11.1. Zbrajanje potražnji kod konkurentnog dobra

Krene se crtati od one koja ima najveću rezervacijsku cijenu, a zatim se nastavi lijepiti ih po veličini rezervacijske cijene. Zato smo krenuli od 300-2Q, nastavili s 200-Q i završili sa 100-0.5Q. Količine se dobiju tako da se količina pri P = 0 pribraja (kod P = 300 – 2Q to je 150, kod P = 200 – Q dobijemo Q = 200, kao i kod P = 100 – 0.5Q). Translacija se ne dobiva povlačenjem paralela!

b) Ako je dobro javno, nađite krivulju potražnje (grafički):

Prvo ih treba nacrtati samostalno. Kod javnog se dobra potražnje zbrajaju vertikalno. Dobije se prelomljena krivulja potražnje jer se na različitim razinama proizvodnje uključuju različiti potrošači.

[image: image249]
Slika 11.2. Zbrajanje potražnji kod javnog dobra

Ovdje se kreće od proizvodnje. Zbraja se kao u prethodnom slučaju, samo vertikalno.

GRAFOVI

6Slika 1.1: Ponuda, potražnja i tržišna ravnoteža.

6Slika 1.2: Otvorena privreda

7Slika 1.3: Potražnja i elastičnost

8Slika 1.4: Ponuda i elastičnost

9Slika 1.5. Grafičko rješenje parcijalne ravnoteže.

13Slika 2.1. Budžetski prostor

13Slika 2.2. Porast cijene dobra na ordinati

13Slika 2.3. Porast dohotka

14Slika 2.4. Pad cijene proizvoda na ordinati

15Slika 2.5. Funkcija korisnosti i krivulje indiferencije (2D presjeci)

15Slika 2.6. Funkcija korisnosti i krivulje indiferencije (3D presjeci)

16Slika 2.7. Konstrukcija krivulje indiferencije na temelju tabličnih vrijednosti

16Slika 2.8. Točka optimalne potrošnje

17Slika 2.9. Optimizacija korisnosti uz budžetsko ograničenje

18Slika 2.10. Krivulja cjenovne ekspanzije

18Slika 2.11. Crtanje krivulje PCC

19Slika 2.12. Krivulja dohodovne ekspanzije

19Slika 2.13. Krivulja dohodovne ekspanzije

19Slika 2.14. Efekt dohotka i efekt supstitucije

20Slika 2.15. Krivulje indiferencije: indiferentnost prema jednom dobru

20Slika 2.16. Krivulje indiferencije: savršeni komplementi

20Slika 2.17. Krivulje indiferencije: savršeni komplementi

21Slika 2.18. Budžet i konzumacija 2 dobra

21Slika 2.19. Kutno rješenje pri potrošnji

22Slika 2.20. Engelova krivulja

22Slika 2.21. Više optimalnih potrošačevih košara (preklapanje budžeta i k. indiferencije)

23Slika 2.22. Specijalni slučaj ICC-a: Dohodovni prostor ekspanzije

23Slika 2.23. Dohodovna krivulja ekspanzije kod kutnih rješenja (ordinata)

24Slika 2.24. Dohodovna krivulja ekspanzije kod kutnih rješenja (apscisa)

24Slika 2.25. Dohodovna krivulja ekspanzije kod savršenih komplemenata

25Slika 2.26. Istovjetnost krivulja PCC i ICC kod savršenih komplemenata

25Slika 2.27. Krivulje indiferencije za različite ukuse

26Slika 2.28. Utjecaj različitih preferencija na odabir košare

26Slika 2.29. Utjecaj promjene budžeta na optimalnu košaru

27Slika 2.30. Utjecaj promjene cijena na odabir košare

27Slika 2.31. Crtanje budžetske crte pomoću cijena i budžeta

28Slika 2.32. Utjecaj akcijske prodaje na budžetsku crtu

28Slika 2.33. Kutno rješenje pri optimizaciji potrošnje

29Slika 3.1. Zbrajanje krivulja potražnje

30Slika 3.2. Crtanje krivulje potražnje i pronalaženje optimalne točke

34Slika 4.1. Oblik izokvanti ovisno o odnosu faktora

35Slika 4.2. Graf funkcija proizvodnje u ovisnosti o jednom faktoru

38Slika 5.1. Graf funkcije troškova s kritičnim točkama

40Slika 5.2. Kutno rješenje pri optimizaciji proizvodnje

41Slika 5.3. Promjena ravnoteže uslijed promjene cijene jednog faktora

46Slika 6.1. Izvod AC, AVC, MC, FC, AFC i VC iz funkcije TC

47Slika 6.2. Grafičko rješenje maskimizacije profita

48Slika 6.3. Grafičko rješenje maksimizacije profita (bez fiksnih troškova)

49Slika 6.4. Viškovi u otvorenoj ekonomiji

50Slika 6.5. Subvencioniranje proizvodnje

51Slika 6.4. Neprohibitivna uvozna carina

52Slika 6.5. Analiza parcijalne ravnoteže u otvorenoj ekonomiji

53Slika 6.6. Analiza učinaka uvozne carine

54Slika 7.1. Optimalna i suboptimalna proizvodnja monopoliste

55Slika 7.2. Izvođenje dugoročne krivulje ponude kod monopola

56Slika 7.3. Profit monopoliste s konstantno opadajućim AC

57Slika 7.4. Crtanje krivulje potražnje i krivulje graničnog prihoda iz tabličnih podataka

58Slika 7.5. „Otimanje“ profita monopoliste

58Slika 7.6. Zbrajanje više identičnih krivulja potražnje za konkurentnim dobrom

59Slika 7.7. Postojanje prostora profita između AC i P

60Slika 7.8. Fiksiranje cijena na savršeno konkurentnoj razini (gubici monopoliste)

61Slika 7.9. prvo rješenje problema: nulti profit monopoliste uz mali mrtvi teret

62Slika 7.10. Monopson

63Slika 7.11. Savršeno konkurentna tržišta

63Slika 7.12. Troškovi monopsona

64Slika 7.13. Analiza monopsona na primjeru

66Slika 8.1. Diskriminacija cijena 1. stupnja

66Slika 8.2. Diskriminacija cijena 2. stupnja

67Slika 8.3. Diskriminacija cijena 3. stupnja

69Slika 8.4. Diskriminacija cijena proizvođača automobila

70Slika 8.5. Objedinjavanja 2 različita tržišta i time uzrokovani gubici profita

72Slika 8.6. Cournotove reakcijske krivulje

75Slika 8.7. Cournotove reakcijske krivulje kod nejednakih troškova tvrtki

89Slika 10.1. Funkcija proizvodnje kod opadajućih prinosa

89Slika 10.2. Rastući granični utrošak faktora

90Slika 10.3. Funkcija troškova

90Slika 10.5. PPF kod rastućih MC, odnosno opadajućih prinosa

91Slika 10.6. Funkcija proizvodnje kod opadajućih prinosa

91Slika 10.7. Funkcija troškova kod opadajućih graničnih prinosa

91Slika 10.8. Konstantni granični troškovi

91Slika 10.9. PPF kod konstantnih MC, odnosno konstantnih prinosa

92Slika 10.10. Funkcija proizvodnje kod rastućih prinosa

92Slika 10.11. Funkcija troškova kod opadajućih graničnih troškova

92Slika 10.12. Opadajući granični troškovi

92Slika 10.13. PPF kod opadajućih MC, odnosno rastućih prinosa

93Slika 10.14. Opća ravnoteža u autarkiji

94Slika 10.15. Opća ravnoteža u otvorenoj ekonomiji

95Slika 10.16. Konstrukcija ICC krivulje za dobivanje opće ravnoteže pri trg. ograničenjima

95Slika 10.17. Prividna opća ravnoteža kod trgovinskih ograničenja

96Slika 10.18. Konstrukcija za dobivanje stvarne opće ravnoteže

96Slika 10.19. Stvarna opća ravnoteža kod trgovinskih ograničenja

97Slika 10.20. Opća ravnoteža kod izvozne subvencije

98Slika 10.21. Opća ravnoteža od proizvodne subvencije

100Slika 10.22. Pojedinačne PPF krivulje
Slika 10.23. Svjetska PPF krivulja

100Slika 10.24. Konkavna PPF krivulja

101Slika 10.25. Pomak PPF krivulje kod povećanja proizvodnosti dobra X

101Slika 10.26. Pomak PPF krivulje kod pada proizvodnosti dobra Y

101Slika 10.27. Pomak PPF krivulje uslijed pojeftinjenja proizvodnih faktora

102Slika 10.28. Razlika između PPF i CPF krivulje

105Slika 11.1. Zbrajanje potražnji kod konkurentnog dobra

106Slika 11.2. Zbrajanje potražnji kod javnog dobra

LITERATURA

0 qe Q

P

d

pe

b

S

D

� HYPERLINK "mailto:sales@southbeachleather.com" ��Y

I/py

I/px � HYPERLINK "mailto:sales@southbeachleather.com" ��X

� HYPERLINK "mailto:sales@southbeachleather.com" ��Y

I/px

I/px'

I/px � HYPERLINK "mailto:sales@southbeachleather.com" ��x

B2 B1

� HYPERLINK "mailto:sales@southbeachleather.com" ��Y

I2/py

I1/py

I1/px I2/px � HYPERLINK "mailto:sales@southbeachleather.com" ��X

B1 B2

� HYPERLINK "mailto:sales@southbeachleather.com" ��Y

I/py

I/px1 I/px2 � HYPERLINK "mailto:sales@southbeachleather.com" ��X

 B1 B2

U

0 X,Y,…

A

X

Y

B

F

C

 6 12 F

C

12

6

4

E(2.5,5)

 2.5 5 X

Y

10

5

X

Y

PCC

E1 E2 PCC

 2.5 5 X

Y

10

5

X

Y

ICC

E1

 5 7.5 10 15 X

Y

 15

10

7.5

5

E2

 ICC

 2.5 5 X

Y

 I1 I2 I3

hamburgeri

pivo

 I1 I2 I3

sok od naranče

sok od jabuke

 I1 I2 I3

Desna cipela

Lijeva cipela

 I1

 4 4.8 DVD

CD

6

1

I1 I2 I3

 10 15 20 P

M

20

15

10

M

Dohodak

Engelova krivulja

I1 I2 I3

10 15 20 P

M

20

15

10

N

J

ICC

ICC

N

J

B

N

J

B

ICC

N

J

ICC

I2

I1

B1 B2

N

J

PCC

I2

I1

I2

I1

M2

M1

Bezalk. p.

Alkoholna p.

I1

M1

Bezalk.p.

Alkoholna p

C

D

 3 6 9 12 DVD

KK.

 6

 4

 3

 2

 1

E

A

I

B2

B1

B1 B2

0.019M 0.02M N

 S

0.035M

0.033M

Nagib = -0.5

 100 Krumpir

Meso

 50

I1 -0.5 I2

 20 30 100 110 Krumpir

Meso

 50

I1 -1 I2

 50 100 Krumpir

Meso

50

25

A

B

C

D

Q

P

3 6 prelasci

P

12

6

I1 I2 I3

Input 2

Input 1

I1 I2 I3

Input 2

Input 1

I1 I2 I3

Input 2

Input 1

TP A B

 I2

 I1

 0

AP,

MP

 0

TP

 L

AP

MP L

Q,x

C

I

A

B

TC

d

k

0 3 4 L

K

4

1

0.8

A

B izokosta 2

0 L

K

E2

 IK1 IK2

E1

IQ1 IQ2

Q,x

C

TC

VC

FC

d

A

B

D

A

C

B

D

MC

AC

AVC

AFC

Q,x

TC = 50 + 4q + 2q2

TR=20q

C

R

Q

4

C,R

 20

 4

 0

MC= 4q + 4

 MR = P = 20

 4 q

P

PE

Pw

 QP QE QC Q

A B C

D

E

 QP QE QC Q

A B C

D

F G

 H

E

P

PS

PE

Pw

X

Sx

Dx

Px

 I

 G

 H

 J

 0

E

B

C

D

F K L

pxA

px

A

 B

C

0 2 6 9 Q

Q

9

3

1

 2 3 4 5 6 9 X

Sx

Dx

Px

 9

 5

 e f

 4 a b c d

 3

 1

 0

E

QM QA Q

P

PM

PC

MC

AC

D

MR

A

 MR MR' D D'

MC

S

Q

P

 2500 5000 10000 Q

P

100

75

62

50

 MR D

 AC

MC

 9 18 Q

P

27

 MR D

 5,67 9 18 Q

Prije fiksiranja cijena

P

27

18.5

10

 MR D

 5,67 9 11,33 18 Q

Nakon fiksiranja cijena

P

27

10

 MR D

 50 100 150 200 250 300 350 400 450 500 Q

P

50

 245 250 490 500 Q

P

50

25.5

3.04

1

 AC=500/Q+1

 250 490 500 Q

P

50

2,02

1

AC=500/Q+1

 479.6 490 500 Q

P

50

2,04

1

AC=500/Q+1

 Qm Qc Q

 ME AE = S

D = MV

P

P*

Pc

Pm

 Q

Savršeno konkurentno tržište faktora

P

S

D

 Q

Savršeno konkurentno tržište proizvoda

P

S

D

 Qm Qc Q

 F ME AE = S

 H D = MV

P

G

A

B

C

 K E

150 200 300 Q

2Q Q

H D = MV

P

600

300

200

150

MR D = AR

MC

Q

P

A B

MR D = AR

AC

MC

Q

P

MR D = AR

Q

P

P

Q

 MR2 D2 = AR2

MC

P

55

45

35

30

15

0

 2000 2750 000 5500 9000 18000 Q

 MRU DU MRE DE

P

55

47

45

31

15

0

 1000 2400 5500 5600 8000 11750 18000 23500 Q

DU MRT DE DT

A(1000,45)

B(23500,0)

Q2

� EMBED Equation.3 ���

� EMBED Equation.3 ���� EMBED Equation.3 ���� EMBED Equation.3 ���

 0

 � EMBED Equation.3 ���� EMBED Equation.3 ��� � EMBED Equation.3 ��� � EMBED Equation.3 ��� Q1

 A

 B

Q2

8

3.5

2

0

 3 4 7 Q1

0 K*,L* K,L

X, Y

X0, Y0

K,L

K*,L*

0 X,Y

Sx=MCx, Sy=MCy

0 X0, Y0 X,Y

C=Kr,

C=Lw

K*r,

L*w

0 X,Y

0 X0 X

Y

Y0 A

 C

 B

0 K*,L* K,L

X,Y

X0,Y0

Kr,Lw

K*r,L*w

0 X0,Y0 X,Y

 0 X,Y

Sx=MCx,

Sy=MCy,

MCx,

MCy

Y

Y0

0 X0 X

X,Y

X0,Y0

0 K*,L* K,L

0 X0,Y0 X,Y

Kr,Lw

K*r,L*w

0 X,Y

Sx=MCx, Sy=MCy

0 X0, X

Y

Y0

� EMBED Equation.3 ���

MF

MA

IA

A

P1

C1

IF

0

Y

X

A

C1

MF

MA

IA

P1

IF

X

C’ ICC

M’’T

0

Y

C’2

IA

A

C1

MF

MA

P1

IF

X

C’

M’’T

P2

C’2

M’T

I’T

0

Y

P1

C’2

IA

A

C1

MF

MA

IF

X

C’

M’’T

P2

C’2

M’T

I’T

MFT

0

Y

P1

P2

C’2

IA

A

C1

MF

MA

IF

X

C’

M’’T

C2

M’T

I’T

MFT

MT

IT

0

Y

C2

C’2

P2

A

C1

MF

MA

IA

P1

IF

X

C’

M’’T

0

Y

C2

C’’2

C’2

P2

A

C1

MF

MA

IA

P1

IF

X

C’

M’’T

0

Y

80

60

16 20

Sir

Vino

A

B

140

 80

 60

16 20 36

Sir

Vino

A

B

E1

E2

0 X0 X

Y

Y0

0 X0 X0' X

Y

Y0

0 X0 X

Y

Y0

Y0'

0 X0 X0' X

Y

Y0'

Y0

0 X0 X

Y

 CPF

Y0

PPF

 P

P

300

200

100

0

150 200 350 550 Q

P

600

300

200

100

0

150 200 Q

0 q1 q3 q4 q2 Q

P

d

p1

p2

b

-∞ -1 0 1 +∞

savršeno elastično jedinično neelastično savršeno neelastično jedinično elastično savršeno

elastično elastično neelastično elastično elastično

 10 Q

P

10

A

B

C

0 1 2 Q

P

6

3

A

C

B

0 2.67 10 Q

P

5

3,67

1

B1 B2

Savršeni supstituti

Savršeni komplementi

Opadajući prinosi po faktoru

A

MA

IA

0

Y

X

� Grč. αυταρκης – koji je sam sebi dovoljan; zatvoreno gospodarstvo koje niti uvozi niti izvozi

_1220131937.unknown

_1222607241.unknown

_1227192846.unknown

_1227213087.unknown

_1230739855.unknown

_1231150177.unknown

_1231155188.unknown

_1231158877.unknown

_1231158887.unknown

_1231155207.unknown

_1231150201.unknown

_1230759662.unknown

_1231074497.unknown

_1230759614.unknown

_1227259676.unknown

_1227261794.unknown

_1227261798.unknown

_1227214273.unknown

_1227214452.unknown

_1227193679.unknown

_1227212844.unknown

_1227213074.unknown

_1227193992.unknown

_1227194001.unknown

_1227193686.unknown

_1227193587.unknown

_1227193620.unknown

_1227193634.unknown

_1227193601.unknown

_1227192887.unknown

_1227031263.unknown

_1227192447.unknown

_1227192457.unknown

_1227191595.unknown

_1224447865.unknown

_1227030962.unknown

_1223668591.unknown

_1222587208.unknown

_1222604937.unknown

_1222604995.unknown

_1222607179.unknown

_1222604957.unknown

_1222604988.unknown

_1222592114.unknown

_1222592144.unknown

_1222592049.unknown

_1220429074.unknown

_1220429577.unknown

_1222586326.unknown

_1220429285.unknown

_1220429297.unknown

_1220429165.unknown

_1220428517.unknown

_1220428645.unknown

_1220132130.unknown

_1205700059.unknown

_1208122540.unknown

_1208624374.unknown

_1220130786.unknown

_1220131066.unknown

_1220131444.unknown

_1220131590.unknown

_1220131208.unknown

_1220131026.unknown

_1209453356.unknown

_1220037666.unknown

_1220037890.unknown

_1209455563.unknown

_1209455756.unknown

_1220037410.unknown

_1209455994.unknown

_1209455628.unknown

_1209455205.unknown

_1209455439.unknown

_1209455064.unknown

_1208675488.unknown

_1209296847.unknown

_1209297064.unknown

_1208675501.unknown

_1208675334.unknown

_1208675443.unknown

_1208674930.unknown

_1208150142.unknown

_1208164321.unknown

_1208168027.unknown

_1208168759.unknown

_1208169003.unknown

_1208169428.unknown

_1208168065.unknown

_1208166304.unknown

_1208167145.unknown

_1208166186.unknown

_1208150980.unknown

_1208163993.unknown

_1208150720.unknown

_1208123330.unknown

_1208123437.unknown

_1208123290.unknown

_1207467991.unknown

_1208120956.unknown

_1208122434.unknown

_1208122448.unknown

_1208121053.unknown

_1207470103.unknown

_1208120849.unknown

_1208079473.unknown

_1207468129.unknown

_1207317241.unknown

_1207317976.unknown

_1207318103.unknown

_1207317403.unknown

_1205701772.unknown

_1205701795.unknown

_1205701103.unknown

_1205701686.unknown

_1205156255.unknown

_1205523522.unknown

_1205697988.unknown

_1205698741.unknown

_1205699702.unknown

_1205699777.unknown

_1205698747.unknown

_1205698961.unknown

_1205698194.unknown

_1205698369.unknown

_1205698093.unknown

_1205697799.unknown

_1205697912.unknown

_1205524062.unknown

_1205522548.unknown

_1205522891.unknown

_1205522262.unknown

_1203840890.unknown

_1205151334.unknown

_1205151412.unknown

_1205151453.unknown

_1205152119.unknown

_1205151387.unknown

_1204058572.unknown

_1203837722.unknown

_1203840435.unknown

_1203840572.unknown

_1203840414.unknown

_1196172567.unknown

_1196173535.unknown

_1196173629.unknown

_1196172309.unknown

