

Magyarország célba ér

A projekt az Európai Unió társfinanszírozásával,
az Európa terv keretében valósul meg.

Farkasné Fekete Mária

Molnár József

KÖZGAZDASÁGTAN I. MIKROÖKONÓMIA

HEFOP 3.3.1-P.-2004-06-0071/1.0

Ez a kiadvány a
„Gyakorlatorientált képzési rendszerek kialakítása
és minőségi fejlesztése az agrár-felsőoktatásban”
című program keretében készült

Farkasné Fekete Mária

Molnár József

KÖZGAZDASÁGTAN I.
MIKROÖKONÓMIA

Szerző:

Farkasné Fekete Mária
Szent István Egyetem

Molnár József
Szent István Egyetem

Lektor:

Nábrádi András
Debreceni Egyetem

© DE AMTC AVK 2007

ISBN 978-963-9732-59-9

**E tankönyv teljes mértékben megegyezik a Debreceni Egyetem honlapján,
a <http://odin.agr.unideb.hu/hefop/> elérési úton megtalálható, azonos című tankönyvvel.**

Első kiadás

A kiadvány szerzői jogvédelem alatt áll. A kiadványt, illetve annak részeit másolni, reprodukálni, adatrögzítő rendszerben tárolni bármilyen formában és bármilyen eszközzel – elektronikus úton vagy más módon – a kiadó és a szerzők előzetes írásbeli engedélye nélkül tilos.

Kiadó:

Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma
Agrárgazdasági és Vidékfejlesztési Kar
Debrecen, 2007.

TARTALOMJEGYZÉK

ELŐSZÓ A HALLGATÓKHOZ	1
BEVEZETÉS	3
1. A KÖZGAZDASÁGTAN TÁRGYA, ALAPFOGALMAI	7
1.1. GAZDASÁG ÉS GAZDÁLKODÁS	8
1.1.1. <i>A gazdaság fogalma</i>	8
1.1.2. <i>Szükségletek és javak</i>	8
1.1.3. <i>Termelés, termelési tényezők</i>	11
1.1.4. <i>A gazdálkodás - választás</i>	12
1.1.5. <i>A termelési lehetőségek határa</i>	13
1.2. A KÖZGAZDASÁGTAN TÁRGYA ÉS ALAPKÉRDÉSEI	15
1.3. A GAZDASÁG TULAJDONI ÉS SZERVEZETI STRUKTÚRÁJA	16
1.3.1. <i>A háztartás</i>	17
1.3.2. <i>Üzleti szervezet (vállalat)</i>	18
1.3.3. <i>Az állam (kormányzat)</i>	19
1.4. A GAZDASÁGI TEVÉKENYSÉGEK ÖSSZEHANGOLÁSA, GAZDASÁGKOORDINÁCIÓ	19
1.4.1. <i>Specializáció és munkamegosztás</i>	19
1.4.2. <i>A gazdaságkoordináció alaptípusai</i>	20
1.5. AZ ELMÉLETI KÖZGAZDASÁGTAN RÉSZEI	23
1.6. A KÖZGAZDASÁGTAN FŐ MÓDSZEREI	24
1.7. A PIAC ELEMEI, PIACI TÉNYEZŐK	27
1.8. PIACGAZDASÁGI ALAPFOGALMAK	28
1.8.1. <i>A pénz</i>	28
1.8.2. <i>A pénzfejlődés szakaszai</i>	30
1.8.3. <i>Pénzhelyettesek az aranypénzrendszerben</i>	30
1.9. PIACI SZEREPLŐK ÉS MAGATARTÁSUK	33
1.10. A PIAC FORMÁK	34
1.11. A MIKROÖKONÓMIAI IDŐ	37
2. A PIACI KERESLET, KÍNÁLAT ÉS AZ ÁRMEGHATÁROZÓDÁS	41
2.1. A KERESLET	41
2.1.1. <i>A keresleti függvény</i>	42
2.1.2. <i>A keresett mennyiség és a keresleti függvény változása</i>	44
2.1.3. <i>A keresleti függvény alakja – a kereslet rugalmassága</i>	45
2.2. A KÍNÁLAT	53
2.2.1. <i>A kínálati függvény</i>	53
2.2.2. <i>A kínált mennyiség és a kínálat változása</i>	54
2.2.3. <i>A kínálat ár rugalmassága</i>	56
2.3. A PIACI EGYENSÚLY - MARSHALL KERESZT	57

2.4. A KERESLET- KÍNÁLAT ELEMZÉS DINAMIZÁLÁSA	60
2.5. AZ ÁR FOGALMA ÉS GAZDASÁGI SZEREPE.....	61
2.6. PÉLDÁK A KERESLET-KÍNÁLAT ELEMZÉS ALKALMAZÁSI LEHETŐSÉGÉRE	61
2.6.1. <i>Az adók hatásának elemzése</i>	62
3. A TERMÉKPIAC KERESLETI OLDALA - A FOGYASZTÓI MAGATARTÁS	71
3.1. A TERMÉKPIAC KERESLETI OLDALA	71
3.2. A FOGYASZTÓI MAGATARTÁS.....	72
3.3. A HASZNOSSÁG FOGALMA, HASZNOSSÁGI ELMÉLETEK.....	74
3.3.1. <i>A hasznosság kardinális megközelítése; a határhaszon elmélet</i>	76
3.3.2. <i>Az ordinális hasznosság elmélet</i>	83
3.3.3. <i>A preferenciarendezés alapelvei</i>	84
3.3.4. <i>A költségvetési egyenes</i>	92
3.3.5. <i>A fogyasztó racionális választása</i>	97
3.3.6. <i>A jövedelemváltozás hatása a fogyasztói optimumra - a jövedelem-fogyasztás görbe</i>	101
3.3.7. <i>A jövedelem és a fogyasztás összefüggése, az Engel-görbe</i>	102
3.3.8. <i>Az árváltozás hatása a költségvetési egyenesre és a fogyasztó keresletére</i>	104
4. A TERMÉKPIAC KÍNÁLATI OLDALA	119
4.1. AZ ÜZLETI SZERVEZETEK ÉS KÖRNYEZETÜK.....	119
4.1.1. <i>Üzleti szervezet - üzleti vállalkozás - vállalat</i>	119
4.1.2. <i>A vállalat és környezete</i>	120
4.1.3. <i>Vállalati célok, stratégia és taktika</i>	123
4.1.4. <i>Az üzleti vállalkozások alaptípusai</i>	124
4.1.5. <i>Az üzleti szervezetek és a piaci szerkezet</i>	128
4.1.5.2. <i>Az üzleti szervezetek és az állami szabályozás</i>	130
4.2. A TERMELÉS MIKROÖKONÓMIÁJA	131
4.2.1. <i>Időtávok a mikroökonómiában</i>	132
4.2.2. <i>A termelés technikai összefüggései - a termelési függvények</i>	134
4.2.3. <i>Döntés a technológiáról és a vállalat méretéről</i>	146
4.2.4. <i>A vállalat költségei</i>	153
4.2.5. <i>Bevétel és a profit</i>	166
4.3. A VERSENYZŐ VÁLLALAT KÍNÁLATI DÖNTÉSEI	168
4.3.1. <i>A profitmaximalizálás feltétele rövid távon</i>	168
4.3.2. <i>A kompetitív vállalat kínálatának alakulása</i>	171
4.3.3. <i>A termelői többlet</i>	173
4.3.4. <i>A piaci kínálat és a kompetitív piac hosszú távú egyensúlya</i>	174
4.4. KÍNÁLAT MEGHATÁROZÁS TÖKÉLETLEN VERSENY ESETÉN	177
4.4.1. <i>A monopólium kínálata</i>	177
4.4.2. <i>Az oligopólium kínálati döntései</i>	188
4.4.3. <i>A monopolista versenypiac jellemzői</i>	189
5. A TERMELÉSI TÉNYEZŐK PIACA.....	205
5.1. A TERMELÉSI TÉNYEZŐK CSOPORTOSÍTÁSA.....	205

5.2. AZ ERŐFORRÁSOK KERESLETÉNEK ÉS KÍNÁLATÁNAK FŐBB ÖSSZEFÜGGÉSEI.....	206
5.2.1. A termelési tényezők kereslete.....	207
5.2.2. A termelési tényezők kínálata.....	212
5.3. MUNKAPIAC.....	213
5.3.1. A munkapiac sajátosságai.....	213
5.3.2. A munkakínálat.....	214
5.3.3. A munkakereslet.....	217
5.3.4. A munkabér alakulása.....	220
5.4. A TŐKEPIAC.....	226
5.4.1. A tőkepiac sajátosságai.....	226
5.4.2. Pénz- és értékpapírpiac.....	226
5.4.3 A reáltőke piaca.....	234
5.5. A TŐKEBEFEKTETÉSEK ÉRTÉKELÉSE - VAGYONÉRTÉKELÉS.....	237
5.5.1 Az idő szerepe, jövőérték, jelenérték.....	237
5.5.2 Vagyonértékelés.....	239
5.6. A FÖLDPIAC ÉS A FÖLDJÁRADÉK.....	240
5.6.1. A földpiac sajátosságai.....	240
5.6.2. Járadékmeghatározódás a verseny viszonyai között.....	241
5.6.3. A földjáraadék formái.....	242
5.6.4. A föld ára.....	244
5.7. A VÁLLALKOZÓ, MINT TERMELÉSI TÉNYEZŐ.....	245
5.7.1. A vállalkozói piac jellemzői.....	245
5.7.2. A vállalkozási szolgáltatás díja.....	246
5.8. A JÖVEDELMEK ELOSZTÁSA.....	247
6. ÁLTALÁNOS EGYENSÚLY, PIACI ELÉGTELENSÉGEK.....	249
6.1 AZ ÁLTALÁNOS EGYENSÚLY- AZ ERŐFORRÁSOK „PARETO-HATÉKONY” ALLOKÁCIÓJA. 249	
6.1.1 Az egyéni döntéshozók ítéletein alapuló haszonelvű piac működése.....	249
6.1.2 Az egyéni és társadalmi megítélés különbsége.....	251
6.2 A KÖZJAVAK.....	255
6.2.1 A közjavak fogalma.....	255
6.2.2 A közjavak kereslete és kínálata.....	257
6.3 AZ EXTERNÁLIS HATÁSOK.....	260
6.3.1 Az externáliák fogalma, csoportosításuk.....	260
6.3.2 Közgazdasági iskolák nézetei az externáliákról.....	262
6.3.3 Az externális hatások internalizálásának szintjei.....	265
6.3.4 Az externhatások minősített esete, a környezetszennyezés.....	266

Előszó a hallgatókhoz

Kedves Olvasó!

Üdvözljük a Mikroökonómia tanulmányainak kezdetén.

A közgazdaságtan, aminek része a mikroökonómia is, az erőforrások legjobb hasznosításának „tudománya”. Közgazdaságtani tanulmányai során a gyakorlatban is alkalmazhatja ezt az alapvetet, ha felteszi magának a kérdést: Hogyan tudom maximálisan hasznosítani a tanulásba fektetett időt? Különösen fontos és nehéz kérdés ez azoknak, akik levelező tagozaton vagy távoktatási formában tanulnak, és így a feladatok nagyobb részét tanári segítség nélkül kell megoldaniuk. Elsősorban nekik kívánunk segítséget nyújtani a tankönyvünkben alkalmazott speciális módszerrel. Célunk, hogy a szokásos elméleti ismeretek átadásán túl, azok elmélyítését és gyakorlati hasznosíthatóságuk felismerését is segítsük. Az elméleti részeket ezért feladatokkal és a gyakorlati felhasználás eredményire szóló információkkal szakítjuk meg.

Minden fejezet bevezetéseként áttekintést kap azokról a kulcskérdésekről, amelyekkel a tananyag rész foglalkozik. Meghatározzuk azokat követelményeket is, amelyeket az adott rész megtanulása után Önnek teljesítenie kell. Az „...Ön képes lesz...” felsorolások olyan elvárásokat tükröznek, amelyeket önmagába folyamatosan lemérhet, illetve amelyeket magától számon kérhet.

Ne felejtse el, ez a vizsgán úgysis megtörténik!

Haladását segíti a tananyagban folyamatosan található feladatok elkészítése is, amelyeket először úgy próbáljon megoldani, hogy nem használ fel hozzájuk semmi egyéb információt, mint ami a memóriájában van. Kérjük ezért, hogy ne csapja be önmagát, és a megoldásokat csak később nézze meg, mintegy ellenőrzésképpen.

Ne felejtse el: ez a saját érdeke

A megértést és a megtanulást segítik a magyarázószöveg közti kiemelések. Ezek egy része - a vastag betűvel szedett - a magyarázó szöveg hangsúlyos, fontos részeit, mondatait, kategóriáit emeli ki, más részük ilyen

bekeretezett, sötétített részekben szerepel,

amelyek a legfontosabb definíciókat és összefüggéseket vagy összefoglalásokat tartalmazzák.

Ezeket - ha nem is szó szerint - tudnia kell

Segítségként szerepelnek az összefüggéseket grafikusán megjelenítő ábrák is. A hozzájuk tartozó magyarázatok alapján ne csak megértésüket próbálja elérni, hanem az ábrák (általában függvény-ábrázolások) memorizálását is. Ez könnyebben fog menni, ha a függvénytanban jártas; ha nem, egy keveset most meg kell tanuljon ebből a „műfajból” is.

A figyelemfelkeltés és az átláthatóvá tétel érdekében egyes anyagrészeknél különböző szimbólumokat használunk. Az alábbiakban felsoroljuk valamennyit, és meghatározzuk jelentésüket.

fejezet kezdése, a fejezet konkrét céljai

feladatok,

helyes vagy helytelen válasz,

tájékoztató jellegű információk.

Tananyagunk elkészítésében saját tapasztalatunkon kívül támaszkodtunk kollegáink és hallgatóink segítségére és véleményére. Közülük külön köszönet illeti dr. Tömpe Ferenc tanszékvezető, egyetemi docenst és Török Gábort a kézirat gondos átolvasásáért, Hustiné dr. Béres Klárát a speciális módszertan alkalmazásához nyújtott szakmai tanácsaiért. Tóth Zsuzsanna, Szabó Zoltán hallgatói szemmel tekintette át munkánkat. Az ábrák megrajzolásában Szakács Tamás doktorandusz volt a segítségünkre, a fejezetek végén szereplő feladatokat Hustiné dr. Béres Klára készítette.

A szerzők

Bevezetés

A közgazdaságtan a koronként változó társadalmi-gazdasági kérdésekre ad választ. A fejlődés folyamán változott a közgazdaságtan tárgya, az alapvető kérdések megfogalmazásának módja és módszere. Bevezetőnkben nagyon röviden áttekintjük a közgazdasági gondolkodás fejlődésének főbb állomásait.

A gazdasági gondolkodás, a gazdálkodás maga egyidős az emberiséggel. Kezdetben ez a háztartások szintjén való racionális gondolkodásra terjedt ki. Ez jellemezte az ókor gondolkodását is. Később, a középkorban a gazdasági gondolkodás erőteljesen összekapcsolódott vallási, erkölcsi kérdésekkel.

A mai értelemben vett közgazdasági gondolkodás Európában a XVII – XVIII. században kezdett kialakulni. Ennek főbb irányzatai a merkantilizmus és a fiziokratizmus voltak. A közgazdaságtan atyjának tekintett **Adam Smith** (1723-1790) korában a közgazdaságtan (politikai gazdaságtan) az általános társadalomtudomány egy része a filozófiával pszichológiával, joggal, etikával és a politikával együtt. Smith a korabeli - az ipari forradalom időszakában lévő - gazdaságok égető kérdéseit vetette fel, amelyek a gazdasági növekedéshez kapcsolódtak. Erre utal fő művének címe: **A nemzetek gazdagsága** (1776) is. A gazdaság forrásának alapvetően a munkát tartotta, amelynek értékteremtő képessége a munkamegosztás révén fokozható. A gazdasági növekedés korlátját sokkal inkább a piac kiterjedtségében látja, mint az erőforrások szűkösségében. Megállapítása szerint ugyanis egészen kicsi piacon senki nem érez ösztönzést arra, hogy egy-egy munkafajtára szakosodjon. Ezért a piac szabad működésének szükségességét hangsúlyozza. A gazdasági növekedés legfőbb akadályai a fennálló intézményrendszer, a feudális kötöttség, az államhatalom és a protekcionizmus. Gazdasági nézeteinek ideológiai alapja az individualizmus és a laissez faire, aminek gazdasági jelentése a piac szabad működésének a kívánalma, az állami beavatkozás és a kollektívizmus elvetése.

Smith szerint a piac működésének alapeleme az emberi önzés, az önérdék követése. A piaci szereplők önérdéküktől vezérelve olyan döntéseket hoznak, amelyek sokkal inkább előre viszik a társadalom fejlődését, az egyének jólétének növekedését, mint bármely más, a közérdek köntösébe bújtatott döntés. Bár az emberi cselekedeteket az önérdék vezérli, mégis "a fáradtság és nyüzsgés" végeredményben a közösség tagjainak sorsát javítja (láthatatlan kéz). "Minden termelés egyedüli célja a fogyasztás". Választ keres a termékárak és a termelési tényezőárak alakulására. Az árak meghatározójának alapvetően a munkát tekinti, de műveiben megjelenik a szűkösség, mint áralakító tényező is. Smith a szabadverseny piac olyan tökéletes leírását adja, amelyre több mint kétszáz évvel később is hivatkoznak a közgazdászok.

A gazdasági növekedés kérdéseinek megfejtése az érték és jövedelemelosztás kérdéseire irányította Ricardo (1772-1823), Malthus (1766-1834) és Marx (1818-1882) figyelmét is. Ricardo szerint a közgazdaságtan célja az objektív jövedelemviszonyok meghatározása. Vizsgálataikat a kínálati oldalra helyezték, az árak meghatározásában a ráfordítások - elsősorban a munka - szerepét hangsúlyozták. A klasszikus közgazdászok értékelméletét ezért munkaérték-elméletnek nevezzük.

A mai értelemben vett mikroökonómia megteremtőinek a neoklasszikus közgazdászokat tekintjük. A marginális forradalom képviselői Carl Menger (1840-1921), Stanly Jevons (1835-1882) és Walras (1834-1873) abban jelölték meg a közgazdaságtudomány fő kérdését, miként lehet a szűkösen rendelkezésre álló eszközöket a leghatékonyabb módon elosztani az alternatív célok között. Ezzel a nagy társadalmi kérdésekről a hangsúly egyre inkább az egyes gazdasági

szereplők viselkedésének; a piacnak és a piaci árak az erőforrás allokációjában játszott szerepének vizsgálatára helyeződött. A csere és az árak alakulásának vizsgálatakor a fogyasztói oldalra helyezik a hangsúlyt, az árak meghatározásában szerintük a termékek szükségletkielégítő képessége játszik döntő szerepet. Minden áru annyit ér, amennyire azt a fogyasztó hasznosnak tartja szükségletei kielégítése szempontjából. Miután a fogyasztók igénye, ízlése különböző; ugyanazon terméknek eltérő hasznosságot tulajdonítanak, értékítéletük szubjektív (van, aki szereti a sóskát, más rá sem tud nézni). Innen az elmélet elnevezése: szubjektív értékelmélet. A szubjektív értékelmélet előfutára Heinrich Herman Gossen (1810-1858). Ő volt az első, aki megállapította, hogy a szükséglet kielégítésében nem az adott termék hasznossága, hanem az utoljára elfogyasztott egység által okozott élvezet, a határhaszon számít. Ezzel módszertanilag is forradalmasították a közgazdaságtani vizsgálatokat, bevezetve a határelemzést. A szubjektív értékelmélet képviselőinek e felfedezését marginális forradalomként is emlegeti a szakirodalom. A marginalista forradalom azzal hozott újat a fogyasztói magatartás vizsgálatába, hogy a hasznosságot az elfogyasztott mennyiség függvényében ábrázolta. A szubjektív értékelmélet alapján a kereslet függvényszerű ábrázolására Jevons tett először kísérletet.

A mai mikroökonómiában is alkalmazott piacelemzési módszer, az ún. kereslet-kínálat elemzés **Alfred Marshall** (1842-1924) nevéhez fűződik. A modellalkotás, a kereslet és kínálat függvényszerű megfogalmazása (és egy koordináta-rendszerben való ábrázolása) egy termék részpiacának vizsgálatakor ma is a leginkább alkalmazott eszköz. Fő műve **A közgazdaságtan alapelvei (Principles of Economics)**. Ebben a művében sok olyan elemzési módszerrel és fogalommal találkozunk, amelyek a mikroökonómiai elemzéseknek ma is az alapját képezik: kereslet, kínálat, piaci egyensúly, rugalmasság, rövid és hosszú táv. Művét a neoklasszikus iskola bibliájának is nevezik.

Marshall a határelemzést kiterjeszti a termelésre is. Véleménye szerint a vállalkozók addig növelik termelésüket, amíg a piaci ár meghaladja a pótlólagosan előállított termék költségét. Később **Walras** alapozta meg az általános egyensúly elméletének, az egyes részpiacok, fogyasztási cikkek, termelési tényezők és a termelés összhangjának követelményét. A századfordulón a termelés elméletének legfontosabb kérdése, hogy lehet-e a termelési tényezők közötti arányokat változtatni, azaz lehetséges-e a tényezők egymással történő helyettesítése, vagy azok csak egy meghatározott kombinációban használhatók. Tehát arra a kérdésre keresték a választ, hogy milyen technológiai eljárások alkalmazhatók egy adott termékmennyiség előállításához.

A fogyasztói magatartás és egyensúly vizsgálatának továbbfejlesztői között van többek közt Slutsky (1880-1948), Hicks (1904-1989), akik felhívták a figyelmet arra, hogy az egyes termékek a szükséglet-kielégítés szempontjából összefüggenek, és a piaci szereplők döntései sem függetlenek.

Edgeworth (1845-1926) és Pareto (1848-1923) már az optimális allokáció elméletének kidolgozói. Felhívták a figyelmet arra, hogy a társadalom jóléte nemcsak a rendelkezésre álló javak és termelési tényezők mennyiségének, hanem azok különböző felhasználási területek közötti elosztásának is függvénye.

A XIX. század Európában és Amerika északi részén a szabadversenyes kapitalizmus időszaka. A század végére a piac jellege lényegesen megváltozott. Először a francia Cournot (1801-1877) vizsgálta a megváltozott körülmények között (monopólium, duopólium létrejötte) a piaci egyensúlyt és a jóléti hatásokat. A profitmaximalizálás és a jólét szempontjából foglalkozott az adók áthárításának kérdésével is. A vállalati méretek megnövekedtek, létrejöttek, sőt egyes ágazatokban uralkodóvá váltak a monopóliumok. Lényegében azonban az 1930-as évekig a

*közgazdaságtan elmélete a verseny klasszikus elméletére épített, amely a monopóliumot kivételnek tartotta. A tiszta piaci verseny hatékonyságának bizonygatása azonban egyre inkább ellentmondásba került a valósággal. A nagy gazdasági válság hatására a közgazdaságtanban klasszikus ár- és jövedelemelosztási elmélet felülvizsgálatra került. Két közgazdász, Joan Robinson (1903-1983) - e témában a legjelentősebb műve: *Economics of Imperfect Competition*, 1933 -, és Edward Chamberlin (1866-1967) - doktori disszertációjából készült könyv a *Theory of Monopolistic Competition* - foglalkoztak behatóan a tökéletlen, vagy korlátozott verseny viszonyaival, és alkottak maradandót ezen a területen.*

John Maynard Keynes (1883-1946) nevét azért kell megemlítenünk, mert munkássága nyomán az 1930-as években határolódott el és vált önálló tudományterületté a mikroökonómia és a makroökonómia. Keynes alapvetően makroökonómiai kérdésekkel foglalkozott, de mivel a gazdaságelemzés két alapvető szintje összefügg, elméletében több új mikroökonómiai megállapítás is szerepel, mint például a piacon a hosszú távú szerződések miatt kialakult merev bérek és rugalmatlan árak (ragadós bérek és árak), illetve ezek hatása a piaci egyensúlyra. Ezt a problémát a legújabb közgazdasági elméletek is vizsgálják, például annak kapcsán, hogy a vállalatok a rossz piaci értékesítési lehetőségek miatti termeléseszkövek esetén nem a munkabéreket csökkentik, hanem elbocsátják a munkások egy részét.

A közgazdasági elméletek története azt mutatja: nem lehet azt mondani, hogy az elmélet fejlődése folyamatos. Az új problémák felvetődésével a fejlődés egy időre megszakad, majd régi elméletek ismét a felszínre kerülnek. Bár a nagy világgazdasági válság után az érdeklődés a makroökonómiai kérdések felé irányult, több más, a neoklasszikus elmélet alapjait érintő tétel is kritika alá került. Így például a neoklasszikusok nézeteit bírálták a jövedelemelosztás oldaláról, kérdésként feltéve, hogy a termelési tényezők Pareto-féle optimális, gazdasági szempontból leghatékonyabb felhasználása megegyezik-e a társadalmi szempontból optimálisnak tartottal.

Az a vád érte a neoklasszikusokat, hogy mivel mindenkor az önértékből kiindulva próbálják magyarázni a gazdasági folyamatokat, ez kiragadja őket a társadalmi élet egészéből. A régi intézményi iskola képviselői bírálták a neoklasszikusokat a túlzott absztrakció miatt is. A gazdasági folyamatok történelmi lefolyásának, az intézmények gazdasági életre gyakorolt hatásának figyelembe vétele az egyes alternatív közgazdasági irányzatoknál egyre erőteljesebben jelentkezik (német történelmi iskola, társadalomjogi iskola, amerikai institucionalizmus). A gazdasági folyamatokat történelmi lefolyásukban nézve viszont ők alkalmazzák az absztrakciós módszert és elismerik, hogy a gazdálkodó alanyok önértékeiket követik.

Felhívják ugyanakkor a figyelmet arra, hogy a gazdasági tevékenységek koordinálásában nem egyedüli hatékony intézmény a piac. A fejlődő technika mikrogazdasági szinten is új intézményi formákat követel, többek között jelentős szerepet tulajdonítanak a vállalati méretek növekedésének, a vállalatok közötti együttműködések különböző formáinak. Híres képviselőiket, **Coase**-t (1910-) és **Williamsont** (1932-) a termelési tevékenységek koordinálásának intézményi formái érdekelték. Arra a kérdésre keresték a választ, hogy a gazdálkodó alanyok mi alapján választanak a különböző koordinációs mechanizmusok között, vagyis hogyan kerül a „mit”, „hogyan” és „kinek” kérdés megválaszolásra: tisztán piaci alapon (piaci koordináció), vagy nagyvállalaton belüli (bürokratikus) koordináció révén, vagy ezek valamilyen kombinációjával. Coase a választ (1937) a tranzakciós költségekben (koordinációs, információ-szerzési és piacra jutási költségek) találta meg. Amíg a hagyományos közgazdaságtan csak a felhasznált termelési tényezők költségével foglalkozik, az új intézményi iskola hatására ezek a költségek is vizsgálatra kerülnek. Véleményük szerint a gazdasági szereplők csak korlátozott racionalitással rendelkeznek. Megkérdőjelezzik azt a

tételt is, hogy a szereplők önérdék-követése a leghatékonyabban szolgálja a társadalmi érdeket. Nagy hangsúlyt helyeznek a tulajdonjogok és jogi intézmények szerepének vizsgálatára. Napjainkban sokat hallunk a profit-érdek és a környezetvédelem sokszor egymással szembenálló esetéről. Az a tény, hogy a piacon kívül más intézmények szerepét is elismerik a hatékony koordináció megvalósulásában, nem jelenti azt, hogy mellőznék vagy fölöslegesnek tartanák a piaci versenyt, de a piaci koordinációt nem tartják minden esetben elégségesnek. Az amerikai institucionalizmus megalapítója, **T. Veblen** (1857-1929) hangsúlyozta, hogy a gazdasági folyamatok alakulása a fennálló intézményhez kötött.

Napjainkban leginkább **J. K. Galbraith** (1908-), az egyik legolvasottabb közgazdász munkái tartalmazzák a institucionalista elemeket. Műveiben azt vizsgálja, hogy az ipari termelés fejlődése a technikai haladás következtében milyen változásokat hozott a vállalatok felépítésében, irányításában, piachoz való viszonyában és ennek milyen egyéb következményei vannak. Galbraith tagadja azt a tételt, hogy a vállalat célja úgy alkalmazkodni a piaci feltételekhez, fogyasztói igényekhez, hogy a profitja maximális legyen. A modern ipari rendszerben a lélektani jellegű manipulációknak igen jelentős szerepe van. A vállalatok igyekeznek a „jóllakott” vevőt minél inkább manipulálni, hűségesebb vevői kört kialakítani. Ma a nagyvállalatok gyakorolják az ellenőrzést a piacon, és a fogyasztói magatartást is megpróbálják úgy manipulálni, hogy az megfeleljen céljaiknak. A modern vállalatok igyekeznek minél inkább függetleníteni magukat a piactól.

Alternatívaként az osztrák iskola (miközben továbbra is a piacot tartja a gazdasági tevékenységet koordináló legfőbb intézménynek) elismeri, hogy a gazdasági szereplők racionalitása korlátozott, és ismereteik hiányosak. Híres képviselőjük, Hayek (1889-1992) szerint a gazdasági szereplők részismereteit a piaci ár integrálja, és azok az árak révén elterjednek a gazdaságban. Az egyensúlyi helyzet közelítése elérhető az ismeretek bővítése révén.

A XX. század második felében ismét igen jelentős irányzattá vált a piacszerkezet, a piaci elégtelenségek kutatása, amelyhez szorosan kapcsolódik az állami beavatkozás szerepének, és e szerepvállalás mikroökonómiai következményeinek vizsgálata. Ehhez a problémakörhöz kapcsolódóan egy igen széles körben alkalmazható új módszer, a játékelmélet került kifejlesztésre. E terület módszertani jelentősége mellett azért is említést érdemel bevezetőnkben, mert közgazdasági alkalmazását a magyar származású **Neumann János** (1903-1957) és **Oscar Morgenstern** (1902-1976) munkássága alapozta meg. 1994-ben e területen végzett munkásságáért a szintén magyar származású **Harsányi János** (1920-2000) kapott Nobel díjat.

E rövid bemutatóból is láthatjuk, hogy a közgazdaságtan elmélete a társadalmi-gazdasági változásokkal együtt fejlődik, változik. Az újabb elméletek már nem képeznek egységes rendszert, a különböző iskolák az egyre bonyolultabbá váló gazdaság egy-egy rész kérdését választják ki, és próbálnak arra elfogadható választ találni. Azoknak a közgazdasági iskoláknak az elméleteit, amelyek kiegészítik, részlegesen módosítják a főáramlat megállapításait, alternatív közgazdasági elméleteknek nevezzük. Az itt is ismertetett két irányzat, és még számos más alternatív elmélet mellett mikroökonómia fő áramlatnak továbbra is a neoklasszikus elmélet tekinthető. Tananyagunk is alapvetően erre épül.

1. A KÖZGAZDASÁGTAN TÁRGYA, ALAPFOGALMAI

Minden tudományterület tananyaga azzal kezdi ismereteinek átadását, hogy tisztázza az általa vizsgált jelenségek, összefüggések alapvető fogalmi rendszerét. Ezt teszi a közgazdaságtan is. Ez annál is fontosabb, hiszen a gazdaság jelenségeivel nap, mint nap találkozunk, fogalmait használjuk a hétköznapi beszélgetésben, halljuk, olvassuk a tömegkommunikációban, közéleti szereplők mindennapi megnyilvánulásai során. Pontos ismeretük tehát elkerülhetetlen.

A gazdaság jelenségei tehát át, meg átszövik az emberi élet minden mozzanatát. Ébredéstől elalvásig, születéstől a halálig, részét képezik mindennapjainknak. Az egyén, a társadalom, de akár az egész emberiség élettevékenységét tekintve sem találunk olyan elemeket, amelyeknek ne lennének gazdasági vonatkozásai.

Az emberi élet választások és döntések sorozatából áll. Mindennapos ügyekre - mint bevásárlás, szórakozás - ez éppen úgy igaz, mint a hosszú távú, nem egyszer életreszóló elhatározásokra pl. lakásépítés, továbbtanulás, családalapítás stb.

Minden ilyen, és ezekhez hasonló esetben tehát bizonyos lehetőségeket mérlegelünk, választunk, választásunkkal egyben döntünk is. Választásaink és döntéseink nagy része gazdasági természetű, vagy ha nem, akkor is bizonyára van gazdasági vonatkozása is.

*Választási lehetőségeink nem korlátlanok, döntési szabadságunk is véges. A választás és döntés az esetek nagy részében kényszer, ami abból következik, hogy a **szükség** viszonyai vesznek körül minket. Nem tudunk egyszerre moziba is menni, és a másnapi vizsgára is készülni; nem tudunk mindent megvenni, amit pedig nagyon szeretnénk; nem tudunk egyszerre lakásra, gépkocsira is pénzt gyűjteni és egzotikus utazásokat is tenni valahol a déli tengereken. Választanunk, döntenünk kell, ha nehéz is.*

Nincs ez másképp nagyban sem. Az infláció, munkanélküliség, a nemzetgazdasági egyensúly és növekedés, az általános jólét, vagy szegénység egyértelműen gazdasági jelenségek. De a kultúra, egészségügy, ideológia, közbiztonság, politika, és egy sor egyéb, a gazdaságtól látszólag független társadalmi jelenség sem létezik a gazdaság segítő, vagy korlátozó hatása nélkül. Mindezek természetesen ösztönözve, támogatva, vagy éppen fékezve, korlátozva visszahatnak a gazdaságra is.

A fejezet áttanulmányozása után Ön képes lesz:

- megérteni, hogy az egyén, a társadalom és az emberiség gazdasági alapproblémája
- az erőforrások szükségessége és a szükségletek korlátlanlansága,
- megérteni a közgazdaságtan alapkérdéseit,
- meghatározni a gazdasági szereplőket, felsorolni a gazdasági szereplők gazdasági funkciókat,
- értelmezni a gazdaság szervezeti és tulajdoni szerkezetét,
- megérteni a gazdaságkoordináció funkcióját és alaptípusait,
- meghatározni a közgazdaságtan tárgyát,
- megismerni a közgazdaságtan alapvető módszereit,
- megismerni a piacgazdaság alapfogalmait.

1.1. Gazdaság és gazdálkodás

1.1.1. A gazdaság fogalma

Az ember társas lény, társadalomban él. Ennek során igen sokféle kapcsolatba kerül embertársaival. Ez a sokféle viszonyrendszer jelenti a társadalmi lét különféle területeit, szféráit, amelyek különböző tevékenységekben nyilvánulnak meg. Ilyenek a politika, az ideológia, a kultúra és ilyen a gazdaság is.

A **gazdaság** a társadalom anyagi létszférája, az anyagi javak és szolgáltatások előállításával, elosztásával, forgalmazásával és fogyasztásával összefüggő jelenségek és kölcsönhatások összessége.

A közgazdaságtan társadalomtudomány, az embereknek, embercsoportoknak a termelésben, az elosztásban, a cserében és a fogyasztásban felmerülő döntési alternatíváival, ezek társadalmi következményeivel foglalkozik.

A gazdaság szoros kölcsönhatásban van a társadalom egyéb létszféráival, így a politikával, a kultúrával, az ideológiával, de el is különül azoktól. Miközben megteremti azok működésének anyagi alapját, biztosítja létezésük anyagi feltételeit, azok vissza is hatnak a gazdaságra.

Elegendő példát találhatunk erre a modern gazdaságok és a politika kapcsolatrendszerében, de a kulturális színvonalak vagy az eltérő ideológiák gazdasági folyamatokat befolyásoló hatásában is.

A gazdasági tevékenységeknek két végpontja van, a termelés és a végső felhasználás, a fogyasztás. A fogyasztás az emberi lét fenntartásának nélkülözhetetlen előfeltétele, fogyasztás nélkül nincs élet.

Fogyasztásra az embert anyagi javak és szolgáltatások iránti belső hiányérzet sarkallja. Ezt az állandóan újrakeletkező, véglegesen soha ki nem elégíthető belső hiányérzetet szükségletnek nevezzük.

1.1.2. Szükségletek és javak

A **szükséglet** az egyén és a közösség szubjektív hiányérzete, életfeltételeinek elsajátítása iránti belső igény.

A szükséglet tehát egyrészt az emberi lét fenntartásához szükséges javak, szolgáltatások, tevékenységek iránti igény, másrészt olyan hiányérzet, amely motiválja is az embert a hiányérzet megszüntetésére. Az emberi tevékenységek végső, legbelsőbb mozgatója a szükségletek minél magasabb szintű kielégítésére való tudatos törekvés.

Az emberi élettevékenység fajtái igen szerteágazóak. Ennek megfelelően szükségletei is sokfélék. Beszélünk élettani (biológiai) kulturális, szociális, egészségügyi, esztétikai, eszmei-ideológiai, politikai, etikai stb. szükségletekről. A közgazdaságtan a gazdasági tevékenységekkel összefüggő szükségletekkel, vagyis a **gazdasági szükségletekkel** foglalkozik.

A **gazdasági szükségletek** kielégítésének eszközei: a javak. A gazdasági szükségletek kielégítésének mozzanata a fogyasztás.

Szükségleteink kielégítéséhez tehát javakat kell fogyasztanunk. A javak hasznos tulajdonságaikkal alkalmasak a szükségletek kielégítésére. A javak azon hasznos tulajdonságainak összességét, amelyek valamilyen szükséglet kielégítésére alkalmassá teszik

őket, **hasznosságnak** nevezzük. Mint ahogy gazdasági szükségleteink sokfélék, sokfélék a kielégítésükre alkalmas javak is. A javakat a következőképpen csoportosítjuk.

A szükséglet-kielégítésre alkalmas javak egy részét a természet készen, közvetlenül fogyasztható állapotban és korlátlanul nyújtja az emberiség számára. Ilyenek például a levegő, a napfény, a forrásvíz, a vadon termő növények, a vadon élő állatok sokasága, az a sok szépség, ami a természetben körülvesz minket. Ezeket a nem emberi munkával előállított, természet adta javakat nevezzük **szabad javaknak**. Mivel nem gazdasági tevékenység eredményei, nem termelik, nem forgalmazzák őket, nem eloszthatók, a hagyományos közgazdasági elméletek nem tekintik őket vizsgálódásuk tárgyának. Ugyanakkor a szabad javak korlátlansága és "szabad" mivolta napjainkra igencsak viszonylagossá vált. A modern termelés környezetromboló hatása ma már képes veszélyeztetni az emberiség természetadta biológiai létfeltételeit. Felelős közgazdasági gondolkodás tehát nem hagyhatja figyelmen kívül a szabad javakkal, a természeti környezettel való gazdálkodás kérdéseit sem.

A szükségletek túlnyomó többségének kielégítése nem szabad javakkal, hanem a termelés során előállított javakkal történik.

A termeléssel létrehozott javakat gazdasági javaknak nevezzük.

A gazdasági javakat is csoportosíthatjuk.

Az egyik csoportosítás a gazdasági javakat **termékekre** és **szolgáltatásokra** osztja. Termékeknek azokat a javakat nevezzük, amelyek **megfogható, tárgyi formát** öltve rendelkeznek szükségletkielégítésre alkalmas, hasznos tulajdonságokkal. Ilyenek például a kenyér, ruhanemű, gépkocsi stb. A termékek elfogyasztásával kielégíthető szükségleteket nevezzük **anyagi szükségleteknek**.

A gazdasági javak másik nagy csoportját a **szolgáltatások** alkotják. A szolgáltatások növekvő szerepet töltenek be a modern gazdaságban. Két nagyobb csoportjuk van: az **anyagi jellegű** és a **nem anyagi jellegű szolgáltatások**. Az anyagi jellegű szolgáltatások körébe pl. a termékek fogyasztóhoz történő eljuttatását, szállítását, raktározását, megóvását, csomagolását soroljuk. A nem anyagi szolgáltatások esetében nem termék, hanem valamilyen tevékenység közvetlenül elégíti ki emberi szükségletet. Ilyen például az oktatás, a kultúra, egészségügy, az

adminisztratív jellegű tevékenység számtalan mozzanata. (Gondoljunk a tanár, az orvos, a színész, a köztisztviselő munkájára.)

A gazdasági javak csoportosításának másik módja is létezik.

A modern közgazdaságtan megkülönbözteti a gazdasági javakat aszerint, hogy azok **egyéni (magán)** - vagy **közcélú (közösségi)** szükségleteket elégítenek-e ki.

Magánjavak azok, amelyeket az egyének fogyasztanak el (pl. a kenyér), és ha egy valaki már elfogyasztotta, nem fogyaszthatja el más valaki is. A magánjavak korlátozott mennyiségben állnak rendelkezésre, egy-egy egységük elfogyasztásával csökken a rendelkezésre álló mennyiségük. A magánjavak fogyasztásából ezért egyesek kiszorulhatnak, így azokért versengés folyik a fogyasztók között.

Közjavak (közjóságok) azok a javak, amelyek egy ország (vagy város) minden lakosának rendelkezésére állnak, senki sem zárható ki a használatukból, vagyis csak kisebb-nagyobb közösség fogyaszthatja el őket. Ezek a javak nem oszthatóak az adott közösségen belül vagy mindenkinek a rendelkezésére állnak, vagy senkinek. Ilyenek például a honvédelem, a közbiztonság, a közvilágítás vagy a járványmegelőző hálózat.

A gazdasági javak fontos tulajdonsága a **hasznosság**. Ha valamely termék vagy szolgáltatás nem rendelkezik olyan jellemzőkkel, melyek alapján elfogyasztása (felhasználása) során emberi szükséglet kielégítését teszi lehetővé, azt nem érdemes megtermelni. A hasznosság tehát a szabad javakra és a gazdasági javakra egyaránt jellemző.

A gazdasági javak ugyanakkor a szabad javakkal ellentétben - amelyek elvileg korlátlanul állnak rendelkezésre - **korlátozott mennyiségűek**, tehát **szűkösek**.

A szűkösség azt jelenti tehát, hogy a szükségletek kielégítésére alkalmas gazdasági javak a szükségletekhez képest korlátozott mennyiségben állnak rendelkezésre.

Összefoglalásként és részben a megértés ellenőrzéseként írjon példákat az alábbi táblázatba !

	Termékek	Szolgáltatások
Magánjavak		
Közjavak		

Bizonyára minden üres négyszögbe tudott példákat írni, és eközben észrevette, hogy csak gazdasági javak jöhetnek számításba.

Ha bizonytalan abban, hogy jó példákat írt be, ismétlje át figyelmesen a javak csoportosításával kapcsolatos ismereteket!

1.1.3. Termelés, termelési tényezők

A gazdasági javak nem állnak szabadon és korlátlanul az emberiség rendelkezésére. A szükségletek kielégítése tehát szinte teljes mértékben attól függ, hogy mit és mennyit termelünk.

A termelés emberi szükségletek kielégítésére alkalmas javak előállításának folyamata.

A termelés ugyanakkor nem jelenti csupán azt az egyébként rendkívül fontos mozzanatot, amelynek során elkészül a termék. Egyetlen banánkedvelőt sem nyugtatna meg az a tény, hogy pl. Közép-Amerikában sok és kiváló minőségű banánt termeltek. Ha azt nem szállítják, nem óvják minőségét, nem juttatják el a kereskedelmi hálózatba, ahol a fogyasztó megvásárolhatja; vagy ha ehhez a jövedelem elosztás során nem jutott elegendő vásárlóerőhöz, akkor a termék a fogyasztó szempontjából olyan, mintha meg sem termelték volna.

A **termelés** - tágabb értelemben, **mint újratermelés** - a javak előállításán túl magába foglalja a javak **elosztását, forgalmazását** és végső felhasználását, azaz **elfogyasztását** is.

A gazdaság legfontosabb szereplője az ember. Az ember, aki a termelés során tudatosan hasznosítja és fejleszti saját képességeit, használja és tökéletesíti a természetben található erőforrásokat, a termeléshez szükséges eszközeit gazdasági céljainak megfelelően kombinálja a termelés erőforrásait.

A termeléshez ugyanis **termelési tényezőket** kell felhasználni. Termelési tényezőknek nevezzük a javak és szolgáltatások előállítása során felhasznált gazdasági erőforrásokat. A közgazdaságtan hagyományosan négy alapvető termelési tényezőt különböztet meg:

Termelési tényezők:

- **Munka-munkaerő,**
- **Természeti tényezők**
- **Tőkejavak,**
- **Vállalkozó**

A termelési tényezők felsorolását napjainkban egyre inkább kiegészítjük egy ötödik tényezővel, ami nem más, mint a termelést szolgáló **tudás, az információ**.

- A **munka** az ember legsajátabb jellemzője. Céltudatos tevékenység, amely meghatározott cél elérésére irányul. A munka ebben az értelemben folyamat, a munkaerő kifejtése. Másik értelemben a munkát szokás értelmezni, mint eredményt, teljesítményt, mint megvalósított célt. („Ez szép munka”)

Munkaerőn a munkaképességet, vagyis azoknak a szellemi és fizikai képességeknek az összességét értjük, amelyek egy ember testi mivoltában, élő személyiségében rejlenek, amelyeket mozgásba hoz, működtet valamely termék vagy szolgáltatás előállítása során.

- **Természeti tényezők** vagy természeti erőforrások a természetben megtalálható, természetes formájukban termelési célokra használható tényezők.

A természeti tényezők két csoportra oszthatók: vannak megújuló és meg nem újuló természeti erőforrások.

A megújuló természeti erőforrások közé tartozik a napfény, a víz és a levegő. Ezek az élővilág elemei, egyben kimeríthetetlen energiaforrások. Termelésben történő hasznosításuk ma még

csak kiegészítő jellegű, különösen az energiatermelésben, de felelőtlen környezetszennyezéssel ma már súlyosan károsíthatók.

A meg nem újuló természeti erőforrások körébe tartoznak az ásványkincsek, ércek, szén, kőolaj, földgáz, amelyek készletei végesek, ezekkel tehát takarékosan kellene gazdálkodni, hogy utódainknak is jusson belőle.

Sajátos természeti erőforrás, a mezőgazdasági termelés fontos tényezője, a termőföld, amely különösen a jó minőségű termőföldeket illetően korlátozott, okszerű földhasználatlal megújítható, de ennek hiányában tönkretelhető, pusztítható.

- A **tőke**, mint termelési tényező a gazdasági rendszer terméke, korábbi termelési folyamatban létrehozott eszközök, pénz, tudás, amelyeket a további termelésben használnak fel jövedelemszerzési céllal. A tőke különböző formában jelenhet meg. Ennek alapján beszélünk reáltőkéről (gépek, berendezések, áruk) és nomináltőkéről (pénz és értékpapír).
- A **vállalkozó**, mint termelési tényező vállalkozói képességeivel, felkészültségével irányítja és ellenőrzi a termelési folyamatokat, felhasználja, tudatosan összehangolja a többi termelési tényezőt.

A felsorolásból és mindennapi tapasztalatainkból is tudjuk, hogy a **szűkösség** nemcsak a szükségletkielégítésre alkalmas javakra, hanem e javak előállításához nélkülözhetetlen **hagyományos termelési tényezőkre** is igaz. Sőt, azt is mondhatjuk, hogy a javak szűkössége mögött a termelési tényezők szűkössége húzódik meg.

Az előzőekhez képest sajátos termelési tényező a **tudás**, az **információ**.

A tudást, az információt a tudományos kutatás „termeli”. Az oktatás teremti meg megértésének, befogadásának, alkalmazásának és továbbfejlesztésének szubjektív feltételeit, a korszerű számítástechnika és kommunikációtechnika pedig biztosítja gyors és korlátlan elterjedését. Ennél a termelési tényezőnél újszerűen jelenik meg a szűkösség problémája. A tudás, az információ nagyon gyorsan terjed. (Bekerül a tankönyvekbe, felkerül a világhálóra.) Korlátlanul szaporítható és mindenki számára elérhető. Ha valaki megszerzi, hasznosítja, nem csökken az állománya, senkit nem lehet kizárni belőle, szemben a hagyományos termelési tényezőkkel. A tudás, az információ esetében a szűkösség a befogadó, a felhasználó oldalán lehet. Ha valaki ismeret hiányában nem tudja megszerezni, megérteni, hasznosítani az információt, ez is szűkösség. Nagyon veszélyes szűkösség, hiszen az információ robbanásszerű fejlődése végérvényesen elmaradottá teheti a lemaradókat. Legyen az személy, ország, vagy földrajzi régió.

A tudás, az információ áthatja a termelés, a gazdasági folyamatok egészét, átértékeli a hagyományos termelési tényezők szerepét, megteremti egy új típusú társadalom, az **információs társadalom**, a **tudásalapú társadalom** alapját.

1.1.4. A gazdálkodás - választás

A termelési tényezők, erőforrások szűkössége behatárolja a termelés lehetőségeit. Így állandó ellentmondás keletkezik a szükségletek (amelyek lényegében korlátlanok) és az anyagi javak szűkössége között. Ez az, ami az egyént, a társadalmi csoportot és az egész társadalmat **gazdálkodásra** kényszeríti.

Gazdálkodáson a termelési erőforrások és javak céltudatos felhasználását értjük, melynek eredményeként a szükségletek a lehető legmagasabb fokon eléghetők ki.

A gazdálkodás választások és döntések sorozatából áll. A választás kényszere a szükségéből, lehetősége pedig a javak és gazdasági erőforrások alternatív felhasználhatóságából adódik. Nem kerülheti el figyelmünket az a tény, hogy döntéseink túlnyomó többségénél előnyök és hátrányok, haszon és áldozat egyaránt velejárója elhatározásunknak. Ha korlátozott jövedelmünket szórakozásra költjük, nem tudunk lakást vásárolni. Ha építkezünk, le kell mondanunk a kellemes külföldi utazásokról. Minden példánkban fellelhető, hogy az egyik szükséglet-kielégítés kedvéért le kell mondanunk egy másiktól. Hogy elérjünk valamilyen hasznot, fel kell áldoznunk egy másikat. Nincs ez másképpen a gazdasági erőforrások felhasználásánál sem. A munkát, földet, tőkét, de a vállalkozókészséget is sokféleképpen lehet hasznosítani. Ezek közül is választani kell, és ennek során is mérlegelni kell minden lehetőség előnyét és hátrányát. Az egyik alternatíva választása egy vagy több másiktól való lemondást, annak feláldozását jelenti.

Jegyezzük meg jól. **Mindennek ára van !** - és ez nemcsak gazdasági döntéseinknél igaz. **Haszonáldozatról** vagy **feláldozott haszonról, alternatív költségről** minden döntésnél beszélhetünk. A gazdaságban ezt ki lehet, és ki is kell számolni !

Feláldozott haszon, vagy alternatív költség az a jelenség, hogy valamely dolog (élvezet, haszon) megszerzése más dolgok feláldozásával jár.

A gazdálkodás ennél fogva **szükségeink rangsorolását** is jelenti egy adott időben, de jelenti azok **időbeni sorbaállítását** is. Az idő figyelembevétele vezet a **takarékosság** fogalmához amely azt jelenti, hogy a rendelkezésünkre álló erőforrások felhasználásánál, javaink elfogyasztásánál nemcsak jelenlegi, hanem a jövőben kielégítendő szükségleteinkre is tekintettel vagyunk.

A **takarékosság elvének** érvényesítése valósul meg akkor, amikor a jelenben képződő jövedelmeink egy részét valamilyen formában (bankbetét, értékesebb ingó és ingatlan vagyontárgyak felhalmozása) nem folyó fogyasztásunkra fordítjuk, hanem tartalékoljuk, vagy vállalkozásba fektetjük. Továbbá amikor a vállalkozás során keletkezett jövedelmünket nem vonjuk ki a vállalkozásból, hanem fejlesztésre, bővítésre fordítva visszatápláljuk az üzletbe.

A **takarékosság** a jelen és a jövő hasznainak összevetését, a jelen szükségletei kielégítésében - a jövő érdekében - bizonyos ésszerű megszorítások megtételét jelenti.

A takarékosság ellentéte a **pazarlás**, amire sajnos könnyű példákat találni.

1.1.5. A termelési lehetőségek határa

A gazdálkodásban megnyilvánuló választási és döntési kényszert jól szemlélteti a termelési lehetőségek határgörbéje.

Ez természetesen egy leegyszerűsített elméleti modell, amely kiválóan alkalmas a szükség viszonyai közötti gazdálkodás érzékeltetésére.

Nézzük a következő számszerű példát, és ábrázoljuk is egy koordináta rendszerben.

Tételezzük fel, hogy egy adott gazdaságban a rendelkezésre álló termelési erőforrások teljes körű felhasználásával kétféle terméket állíthatnak elő, élelmiszert és gépeket.

1.1. táblázat A társadalom választási lehetőségei az erőforrások teljes kihasználása esetén

Lehetőségek	Élelmiszer (millió t)	Gépek (ezer db)	Élelmiszertermel és fokozása érdekében feláldozott gépek száma (ezer db)
A	0	100	
B	1	95	10
C	2	85	20
D	3	70	30
E	4	50	40
F	5	0	50

A táblázat adatai alapján rajzoljuk most meg a termelési lehetőségek határgörbéjét !

1.1. ábra : A termelési lehetőségek határa

Az **A** variáció természetesen csak egy modellben előforduló szélsőséges eset, amikor minden erőforrást gépek gyártására fordítanak, de nem állítanak elő élelmiszert. Ez a valóságban elképzelhetetlen, mint ahogy megvalósíthatatlan az **F** variáció is, ami ennek a fordítottja. A valóságos választási lehetőségek a **B, C, D, E** variációk, illetve elvileg minden a görbén és azon belül elhelyezkedő végtelen sok termékkombináció.

A görbén belüli végtelen sok kombináció (pl. a **G** pont) esetében a gazdaság **nem hasznosítja optimálisan** termelési lehetőségeit, hiszen egy időben növelheti mindkét termék termelését. A **görbén kívüli pontok** (pl. a **H**) adott erőforrások mellett **elérhetetlenek**, azokat a termékkombinációkat a gazdaság nem képes előállítani.

A termelési lehetőségek határgörbéje egy gazdaság **maximális termelési képességét illusztrálja**. Annak minden pontja az erőforrások lehető leghatékonyabb felhasználásával elérhető legnagyobb termelési eredményeket jelzi. A görbe minden pontja **hatékony** (ún. Pareto-féle hatékonyság), ami azt jelenti, hogy az egyik termék termelésének növelése csak a másik termelésének csökkentése árán valósítható meg.

Fontos következtetések vonhatók le a görbe alakjáról is, amely lefelé hajló, az **origóra konkáv**. Ebből olvasható ki ugyanis a **növekvő relatív költségek**, illetve a **csökkenő hozadék elve**. Ezt mutatja a táblázat harmadik számszlopa is. Ahhoz, hogy az egyik termékből folyamatosan egy egységnyivel többet állíthassunk elő, a másik termékfajtából növekvő termékmennyiségről kell lemondanunk.

A termelési lehetőségek határgörbéje tehát jól szemlélteti a **szűkösseget**, a **választási lehetőségeket** és a választással szükségszerűen együtt járó **haszonáldozatot**.

A gazdasági növekedés kitágítja a termelési lehetőségek határát. Gazdasági növekedésen a gazdaság teljesítményének, az előállított javak mennyiségének növekedését értjük. Egy országban akkor következik be gazdasági növekedés, ha növelik a termelésre fordítható erőforrások mennyiségét, vagy/és hatékonyabban, eredményesebben hasznosítják azokat. Ezt jelenti a nagyobb munkaerő állomány foglalkoztatása, a megnövekedett tőkeállomány, illetve a munkaerő képzettségi színvonalának növelése, a korszerűbb technika alkalmazása.

1.2. A közgazdaságtan tárgya és alapkérdései

Az eddig tanultak alapján, leegyszerűsítve azt mondhatjuk, hogy a közgazdaságtan a **szűköség viszonyai közötti választások és döntések tudománya**. Az embereknek, embercsoportoknak a **gazdasági folyamatban** vagyis a **termelésben**, az **elosztásban**, a **cserében** (forgalmazásban) és **fogyasztásban** felmerülő döntési alternatíváival foglalkozó **társadalomtudomány**.

Minden társadalomnak, gazdaságnak meg kell oldania valamilyen módon három alapvető, egymással is összefüggő gazdasági problémát, amit a közgazdaságtan három kérdés formájában fogalmaz meg.

A közgazdaságtan kérdései:

- **MIT** termeljenek?
- **HOGYAN** termeljenek?
- **KINEK** termeljenek?

A **“Mit termeljenek?”** kérdés arra keresi a választ, hogy a gazdaság szereplői milyen **javakat és szolgáltatásokat**, azok milyen **mennyiségét és minőségét állítsák elő**.

A **“Hogyan termeljenek?”** kérdés azzal kapcsolatos, hogy a javak és szolgáltatások előállítása során a rendelkezésre álló erőforrásokat, a **termelési tényezőket** sokféle arányban lehet **kombinálni**. A termelési tényezők különböző kombinációit technológiának nevezzük. A fejlett országokban általában **tőkeintenzív** (sok tőkét és viszonylag kevés, de magas szinten képzett munkaerőt alkalmazó) technológiákat alkalmaznak. A kevésbé fejlett gazdaságok ezzel szemben inkább a sok munkát igénylő **munkaintenzív technológiákat** hasznosítják.

A **“Kinek termeljenek?”** kérdés arra keresi a választ, hogy a különféle javakat és szolgáltatásokat **kik fogják elfogyasztani**. Milyen **elvek** alapján **osztják el** a megtermelt **javakat és a keletkezett jövedelmeket** a társadalom tagjai és csoportjai között. Ez a kérdés tehát azzal is kapcsolatban van, hogy milyen gazdasági törvényszerűségek érvényesülnek az elosztás területén.

Az alapkérdésekre adható válasz sok tényezőtől függ, de mindenekelőtt az adott gazdaság **tulajdoni és szervezeti struktúrájától**, a gazdaság működésének mechanizmusától, **koordinációs rendszerétől**.

1.3. A gazdaság tulajdoni és szervezeti struktúrája

A gazdaság bonyolult folyamatait vizsgálva azonnal szemünkbe tűnik, hogy a gazdaság nem az emberek és gazdasági tevékenységeik véletlen, rendezetlen halmaza. Benne sokféle szervezet és ésszerű kapcsolat keretében zajlanak a gazdasági folyamatok.

A gazdasági szervezetek sokszínűek. Közéjük tartoznak kicsik és nagyok, elsősorban termeléssel foglalkozók (vállalatok) és alapvetően fogyasztók (háztartások), magán és állami szervezetek, nem gazdasági, de mégis gazdálkodó egységek (például alapítványok, egyházak stb.).

Az emberek közötti gazdasági viszonyok, de a különféle szervezetek között és szervezeten belüli kapcsolatok és jellemzők szempontjából is fontos a tulajdon kérdése.

A **tulajdon** legtágabb értelemben a **termelési tényezők elsajátítása során létrejövő gazdasági viszonyok összességét jelenti**. Ezek a viszonyok jelentik egyrészt a **termelési tényezők birtoklásával**, a velük való **rendelkezési, gazdálkodási jogosítványokkal, felhasználásukkal kapcsolatos döntési lehetőségek összességét**, másrészt a tulajdonlás során létrejövő **emberek közötti viszonyokat** is.

A tulajdon mozzanatai:

- **birtoklás,**
- **rendelkezés,**
- **használat.**

A **tulajdonnak** történelmileg két alapvető típusa a **magántulajdon** és a **köztulajdon**.

A történelem folyamán a magántulajdonnak is többféle formája létezett. Nem azonos tulajdonosi jogosítványokkal volt felruházva például a rabszolgatartó, a feudális hűbérúr és egy mai tőkés magántulajdonos, miközben valamennyien magántulajdonosai valamilyen módon bizonyos termelési tényezőknek.

A **tulajdon mai uralkodó formája a magántulajdon**. Ez a magántulajdon azon alapul, hogy a javak mellett a **termelési tényezők is áruformát öltenek**, a magántulajdon tehát az **áruformát öltött termelési tényezők magántulajdonát jelenti**. Ezek a termelési tényezők piaci közvetítéssel, adásvétel útján egyesülnek a termelési folyamatban. A magántulajdon viszonyai között embereket ki is lehet zárni a tulajdonlásból. Vannak tulajdonosok és tulajdonnal nem rendelkezők.

A magántulajdon is jelentős fejlődésen, változáson ment keresztül az elmúlt évszázadok során. Az **egyéni, klasszikus tőkés magántulajdon** egyetlen személy (család) tőketulajdonát jelenti, ahol a tulajdonos az összes **tulajdonosi** funkciót, feladatot is ellátja.

A **modern piacgazdaságban a tulajdon és a tulajdonosi funkciók** (gazdálkodás, ellenőrzés, a működtetés konkrét feladatai) **szétválásának** vagyunk tanúi. Nem ugyanaz a személy (személyek) a tulajdonos és a vállalkozással kapcsolatos döntéshozó, működtető. Jó példa erre a mindenki által ismert **részvénytársasági** forma. Manapság emellett egyre növekvő teret nyer az **intézményi tulajdon** (nyugdíjpénztárak, biztosító társaságok tőkebefektetései), és hol növekvő, hol csökkenő mértékben, de létezik **közösségi tulajdon is (állami, önkormányzati stb.)**

A **köztulajdonnak** is több formája ismeretes. Ennek legszélsőségesebb megvalósulása a volt szocialista országokban létrehozott **állami-össznépi** forma volt, amely kiterjedt a termelési

tényezők döntő többségére. A tulajdon és annak működtetése nagymértékben elszakadt egymástól; a tulajdon úgy lett mindenkié, hogy igazából senkié sem volt.

Kisebb embercsoport szintjén **közösségi tulajdon** lehet egy **önkormányzati, szövetkezeti, egyesületi, egyházközségi** tulajdon is.

A tulajdonviszonyokkal való foglalkozás, annak szabályozása, védelme fontos jogi kérdés. De fontos a közgazdaságtan szempontjából is, hiszen az emberek tulajdonosi helyzete döntően behatárolja, kijelöli gazdasági lehetőségeiket, cselekvésük irányait, kereteit. A gazdasági tevékenység végső motivációja a szükségletek minél magasabb szintű kielégítésére való törekvés. Ehhez viszont javakra van szükség, amit a termelési folyamatban állítanak elő. A termelés pedig termelési tényezőket feltételez, és éppen ezek a termelési tényezők alkotják a tulajdon tárgyát. A termelési tényezők tulajdonosai arra törekszenek, hogy tulajdonukat megtartsák, gyarapítsák, és minél nagyobb gazdasági eredménnyel hasznosítsák. Ez a motiváció az **érdek**.

Az ember (közösség) céltudatos viszonyát a szükséglet-kielégítés tárgyaihoz és a tulajdonhoz, érdeknek nevezzük.

Az emberek ösztönösen követik, vagy tudatosan felismerik érdekeiket. A fogyasztó arra törekszik, hogy jövedelméből a lehető legtöbb hasznos jószágot vásárolja meg, hogy minél magasabb szinten elégítse ki szükségleteit. A termelő a rendelkezésére álló erőforrások felhasználása során a legtöbb jövedelmet igyekszik megszerezni. Gyakran tapasztaljuk ugyanakkor az érdekek torz felismerését. Gondoljunk csak a rövid- és a hosszú távú érdekek konfliktusára, akár a gazdaságban, akár az élet egyéb területén (pl. alkohol, kábítószer fogyasztás).

A tulajdon az emberek közötti gazdasági viszonyok bonyolult szövete, amely átfogja a termelés, elosztás, csere, fogyasztás egészét, befolyásolja az emberek gazdasági folyamatban elfoglalt helyét. A tulajdon **gazdasági szervezet** formájában is megjelenik, de a tulajdon és a gazdasági szervezet nem minden esetben esik egybe. Az egyéni magántulajdonosi szervezet (családi vállalkozás) esetében a kettő lényegében egybeesik. De egy több ország területén leányvállalatokkal rendelkező sok százezer részvényes közös tulajdonaként működő részvénytársaság esetében már bonyolultabb a kép.

A gazdaság a **gazdálkodó szervezetek, intézmények** kapcsolatrendszere, amelyet a gazdasági folyamatok alapegységei és azon intézmények alkotnak, amelyek a kapcsolatrendszer és a vele összefüggő folyamatok szabályozására hoztak létre.

A gazdaság szervezeti struktúráját alkotó alapegységek, alapintézmények a következők: háztartás, vállalat, állam.

A gazdaság szervezeti-gazdasági alapegységei:

- a háztartás,
- az üzleti szervezet (vállalat),
- a kormányzat (állam)

1.3.1. A háztartás

A háztartás a fogyasztás gazdasági, szervezeti egysége.

Általában egymással rokoni kapcsolatban álló személyek közössége. A **háztartás a családdal** több szempontból is egymást átfedő fogalmak, de mégsem teljesen azonosak. A család gazdasági és szociológiai értelemben vérségi kapcsolat alapján létező közösség, míg a **háztartás alapja a gazdasági közösség**.

A háztartás olyan személyek gazdasági közössége, akik általában együtt laknak, egy **jövedelmi és fogyasztási egységet alkotnak**, gazdasági tevékenységükkel kapcsolatos költségeiket közösen viselik. Ennek leggyakoribb formája - legalábbis a mi kultúrkörünkben - természetesen a család, de egy háztartást alkothatnak például távoli rokonok, egymással rokoni kapcsolatban nem álló személyek, sőt végső soron egyetlen személy is.

Amennyiben a család és a háztartás azonos személyek közössége, tehát egy család alkot egy háztartást, a megkülönböztetés értelme az, hogy míg a család elsősorban jogi, szociológiai, addig a háztartás közgazdasági kategória.

A **háztartások** a gazdasági élet meghatározó tényezői. A gazdaság vérkeringésében a **háztartások szerepe** a következőkben foglalható össze:

A háztartás gazdasági funkciói:

- **végső fogyasztói** a megtermelt javaknak,
- jövedelemösszpontosító, jövedelemfelhasználó,
- a gazdaság munkaerőbázisát adja,
- jövedelme egy részét **megtakarítják**, így bizonyos
- **hitelkínálatot** hoz létre,
- **vagyona** a nemzeti vagyon része (lakás, telek, tartós fogyasztási cikkek),
- elsősorban saját szükségletre termelő és szolgáltató tevékenységet végez,
- kiegészítő, kiegészítő jellegű árutertermelő tevékenysége is van (pl. mezőgazdasági kistermelés).

A háztartás keretében zajló alapvető gazdasági tevékenység a **fogyasztás**. A fogyasztással kapcsolatos döntések zöme (pl. a jövedelem felhasználása, megtakarítás, tartós fogyasztási cikkek vásárlása stb.) nem egyes személyek, hanem az egyes háztartások szintjén történik. Ebben az értelemben **nincs szükség a fogyasztó és a háztartás megkülönböztetésére**, a továbbiakban mi is azonos tartalmúaknak tekintjük és használjuk azokat.

A fogyasztó és a háztartás szinonim fogalmak.

1.3.2. Üzleti szervezet (vállalat)

A háztartással ellentétben az üzleti szervezetek alapvető funkciója a fogyasztási szükségletek kielégítésére alkalmas **javak és szolgáltatások előállítás**a, vagyis a **termelés**.

Az üzleti szervezetek a termelés szervezeti alapegységei.

Az üzleti szervezetek, vállalkozások, vállalatok tevékenységének legfontosabb jellemzői:

- az **önállóság**, a gazdaság egyéb szereplőitől való **gazdasági elkülönültség**,
- a **profitérdekeltség**, vagyis, hogy bevételei hosszútávon haladják meg kiadásait,
- a **kockázatvállalás**, hogy **erőforrásait a profitszerzés érdekében mobilizálja**, de a profit előre nem garantált, fennáll a kudarc lehetősége is,
- eredményességét a **valóságos piac minősíti**.

Az üzleti szervezeteknek, vállalkozásoknak **sokféle formája** ismeretes. Üzleti szervezet az egyszemélyes (családi) vállalkozás éppúgy, mint a több tucat országra kiterjedő, sok száz leányvállalattal rendelkező nemzetközi óriásvállalat. Közöttük nem elhanyagolható méretbeni, szervezeti és működtetési különbségek vannak, de az előbb felsorolt általános jellemzőik mégis közösek.

Az üzleti szervezetek korszerű formái a **vállalatok**.

Vállalatnak tekintjük az önálló jogalanyként működő, azaz jogi személyiséggel rendelkező üzleti vállalkozásokat.

1.3.3. Az állam (kormányzat)

Az állam, **az állami intézmények** fontos funkciókat töltenek be a modern társadalmakban. Az államnak mindig is volt hatása a gazdasági folyamatokra, de napjainkban is vitatott annak eredményessége.

Az állam (kormányzat) a modern gazdaságban nemcsak mint egy sajátos gazdasági szereplő, hanem mint valamennyi gazdasági kapcsolatot és folyamatot aktívan befolyásoló **közhatalmi tényező** is jelen van.

A gazdaság egészének befolyásolása szempontjából az **állami beavatkozásnak három alapvető gazdasági funkciója** van:

Az állam gazdasági funkciói:

- **A gazdasági hatékonyság elősegítése.**
- **A makrogazdasági egyensúly és stabilitás biztosítása.**
- **Társadalmi igazságosság és méltányosság.**

- A **gazdasági hatékonyság** érvényre juttatása ott, ahol a piaci szabályozás nem képes ezt biztosítani (pl. környezetvédelem, közjavak, monopóliumok stb.) elsősorban az erőforrás-elosztás mechanizmusába történő állami beavatkozással:
- A **makrogazdasági egyensúly és stabilizáció** funkciójának biztosítása érdekében az állam beavatkozik a gazdasági tevékenység kilengései (a konjunktúra-ingadozások csillapítása), az egyensúlyi zavarok (munkanélküliség, infláció) enyhítése érdekében, a gazdaság hosszú távú, egyenletes, tartós növekedésének biztosítása céljából.
- A **társadalmi igazságosság és méltányossági** funkció megvalósítása olyan területeken, ahol a piaci szabályozástól ez nem várható el, elsősorban az állam jövedelem-újraelosztási eszközeivel.

1.4. A gazdasági tevékenységek összehangolása, gazdaságkoordináció

1.4.1. Specializáció és munkamegosztás

A modern gazdaságokat a **specializáció** és az **elmélyült munkamegosztás** jellemzi. A tömegtermelés, amelyen az életszínvonal alapul, nem létezhetne, ha a termelés önellátó kis gazdasági egységekben, közösségekben folyana. Az emberek, vállalkozások, sőt az egyes országok is bizonyos tevékenységek elvégzésére **szakosodnak, specializálódnak**. Ez a specializáció lehetővé teszi, hogy minden egyes személy, körzet, ország a legelőnyösebb módon használhassa ki a szakértelemben és egyéb erőforrásokban rejlő sajátos különbségeit, lehetőségeit.

Napjainkban az emberek többsége nagyon kevés olyan dolgot fogyaszt, amit saját maga termelt meg, amihez ne használta volna fel más ember vagy emberek munkájának termékét. Elmondhatjuk, hogy a gazdasági szereplők a **specializáció révén egy általános munkamegosztás** keretében végzik gazdasági tevékenységüket.

A munkamegosztás már egyszerű formájában is számtalan előnnyel jár. Általa többet, jobbat és olcsóbban fogyaszthatunk, mintha mindent magunknak kellene előállítani.

A gazdasági tevékenységek, egyes munkafolyamatok, részmunkák szétválását, elkülönülését munkamegosztásnak nevezzük.

A munkamegosztásnak történelmileg több formája jött létre. Legegyszerűbb a **természetes munkamegosztás**, melyben a munka megosztása nemek és kor szerint történt. A gazdaság fejlődésével előtérbe került a **technikai alapú munkamegosztás**, amely a különféle munkákhoz szükséges speciális eszközök kifejlesztéséhez, valamint a működtetéshez szükséges szaktudás megszerzése és hasznosítása alapján specializálja a gazdaság szereplőit.

Napjainkra a munkamegosztás az eddig felsoroltakon kívül még számos egyéb szempont szerint is megvalósul. Így beszélünk szakmai, képzettségi szint szerinti, területi, nemzetközi, üzemen belüli, társadalmi stb. munkamegosztásról.

A munkamegosztás tehát specializációt tételez fel, másrészt velejárója a **kooperáció**.

A kooperáció a munkamegosztás alapján elkülönült termelők, termelő szervezetek tudatos együttműködése.

A specializáció és munkamegosztás, valamint a kooperáció felvet egy másik társadalmi méretű kérdést, a gazdasági **tevékenységek összehangolásának** problémáját is. Az összehangolás igénye abból adódik, hogy a gazdaság résztvevői között mind erősebben jelentkezik a **kölcsönös függés és egymásrautaltság**. A gazdaság résztvevői gazdasági tevékenységük során egy bonyolult rendszer részeként **más számára termelnek javakat és szolgáltatásokat**, ugyanakkor **saját szükségletük** kielégítéséhez szinte teljes mértékben **mások által előállított javakhoz és szolgáltatásokhoz** kell hozzájutniuk.

Elkerülhetetlenül felvetődik tehát a kérdés, hogy az egyes termelők, fogyasztók, ágazatok, egy egész ország, de akár az egész világgazdaság szintjén is, **hogyan** valósul meg a gazdasági tevékenységek összehangolása, koordinációja. Hogyan kapunk választ a közgazdaságtan “Mit?” “Hogyan?” és “Kinek?” alapkérdéseire.

1.4.2. A gazdaságkoordináció alaptípusai

A hazai közgazdasági irodalom - Kornai János alapján - négy alapvető koordinációs formát különböztet meg.

Gazdaságkoordinációs formák:

- **etikai koordináció,**
- **agresszív koordináció,**
- **piaci koordináció,**
- **bürokratikus koordináció**

Az **etikai koordináció** azt jelenti, hogy az emberek gazdasági kapcsolataiban a társadalmi **erkölcsi normák, tradíciók** érvényesülnek. Ezek magukban foglalnak hagyományokat, szokásokat, az adott társadalomban elfogadott erkölcsi elveket, szabályokat, amelyek a

gazdasági szereplők számára kötelező erejűek, amelyek megsértését a közvélemény szankcionálja. Ez a koordinációs forma a modern gazdaságban is megtalálható kisebb-nagyobb közösségekben (család, lakóközösségek, egyházak, alapítványok), rendkívül fontos a szerepe, de a gazdaság egészének koordinációs mechanizmusában csak kiegészítő funkciója van.

Az **agresszív koordináció** lényege az, hogy a gazdasági szereplők között szigorú **alá- és fölérendeltségi** viszonyokat teremt, és a fölérendeltek nyers erőszakkal kényszerítik az alárendeltet az általuk kívánt gazdasági cselekvésre. Ennek a koordinációs formának az elemei is megtalálhatók a gazdaság különféle területein és korszakaiban, de szerencsére csak ritka és kivételes körülmények között (pl. hadigazdaság, gyarmatosítás) és csak rövid ideig válhatnak a gazdaság egészére jellemző koordinációs típusá.

A modern gazdaságok meghatározó koordinációs típusai:

- a piaci koordináció,
- a bürokratikus (centralizált) koordináció,
- a vegyes koordináció

1.4.2.1. A piaci koordináció

Ebben a koordinációs modellben a gazdasági folyamatok összehangolása a piac segítségével történik. Lényeges sajátossága, hogy a gazdaság szereplői piaci kapcsolataikban **egymás mellé rendelték, egyenrangúak**, a közöttük megvalósuló cserekapcsolatok a **pénz közvetítésével** történnek, és alapvető céljuk a pénzben kifejezhető **gazdasági eredmény** elérése.

A piaci koordináció viszonyai között nincs a termelők és fogyasztók fölött álló gazdasági erő, amely az egész társadalomra vonatkozó információk birtokában kijelölné a tevékenységek irányát, az általa megfelelőnek tartott helyre csoportosítaná az erőforrásokat, utasítana, gondoskodna az utasítások végrehajtásáról, meghatározná az elosztás elveit és ellenőrizné a végrehajtást. A piacgazdaságban a szereplők számára a döntéseikhez szükséges **legfontosabb információkat a pénz közvetíti**. Döntéseiket az **árak, költségeik, jövedelmük, nyereségük és veszteségük** motiválja.

A piaci koordináció sémája a következő:

A **mit termeljenek?** kérdésre adandó választ a piac közvetíti, annak alapján, hogy mi nyereséges, mely áru termelése hozza a lehető legtöbb profitot, ehhez a termelők a piacon elérhető árakat költségeikkel vetik egybe.

A **hogyan?**, milyen technológiával állítsák elő a különféle termékeket, kérdésre a termelési tényezők arányai alapján adják meg a választ. Olyan termelési tényezőkombinációkkal állítják elő a termékeket, amelyek a lehető legkisebb költségekkel teszik lehetővé az adott kibocsátást.

A **kinek?** kérdésében meghatározók a piacgazdaság nyomán kialakuló bér-, profit- járadék jellegű jövedelmek. A beruházási javak elosztása tekintetében pedig a profitnak van döntő szerepe.

Piacgazdaságban a változó árakat figyelő egyének és vállalkozások a lehetséges nyereséget és veszteséget mérlegelve állandóan változtatják magatartásukat. Az ilyen rendszerben az emberek nem azért kooperálnak egymással, mert erre parancsot kaptak, amelynek a nem teljesítése hátrányos követelményekkel jár, hanem az ellenszolgáltatás, a **nyereség** reményében **önös érdekeiktől** vezérelve.

A **piaci** koordináció rendszere lehetővé teszi a **rugalmas reagálást**, a szükségletek változásához való **gyors alkalmazkodást**. **Takarékosságra ösztönöz**, elismeri a teljesítményt, a vállalkozói képességeket és a kockázatvállalást.

A milliányi egyéni döntés és erőfeszítés tehát mozgásban tartja a gazdaság egészét. Ezt nevezte Adam Smith angol közgazdász igen szemléletesen “Láthatatlan kéz”-nek, amely eredményesen vezérli a gazdaságot.

1.4.2.2. A centralizált (bürokratikus) koordináció

A centralizált (bürokratikus) koordináció elvén működő gazdaság tudatos, központi tervek és utasítások alapján működik.

Ennek lényege, hogy a gazdaság szereplői között **alá- és fölérendeltségi viszonyok** vannak, a központi akarat végrehajtását jogi szankciókkal alátámasztott **utasítások és tiltások kényszerítik** ki, a gazdasági kapcsolatokban **kevés szerep jut a piacnak**.

A bürokratikus koordináció sémája a következő:

A bürokratikus központ (állami hivatal, pártapparátus) aprólékosan kidolgozott, részletes **tervet készít** a gazdaság minden ágazatáról, egységéről, minden egyes tevékenységéről. A **részterveket** térben és időben **összehangolja**, **utasítások formájában megfogalmazza** és közli a termelőkkel, akiknek a feladata csupán a **végrehajtás**.

Így dől el, hogy **mit** fognak termelni, a termelendő mennyiség és választék megállapítása után megszabják, **hogyan**, hány ember, mennyi és milyen nyersanyag, gép, alkatrész, épület, számítógép, szállítóeszköz stb. szükséges a tervezett mennyiség elkészítéséhez. A szükséges mennyiséget a szállítóknak **elő kell** állítani, a lánc végig pontosan tervezett. Azt is központilag döntenek el, hogy a keletkezett jövedelmeket milyen arányokban és milyen szempontok szerint osztják el a termelők csoportjai között.

Elméletben és papíron - főleg egy statikus és zárt rendszerben gondolkodva mindez - logikusan kiszámítható, előrelátható, összehangolható és kivitelezhető. A rendszer működtetéséhez egy mindentudó és mindenható személy vagy szerv irányítása szükséges, aki

minden információval rendelkezik, azokat időben fel is dolgozza, kiválasztja a legjobb variációt és gondoskodik a végrehajtásáról.

A bürokratikus koordináció Kelet- és Közép Európában a valóságban életképtelennek bizonyult, megbukott.

1.4.2.3. A vegyes típusú gazdaságkoordináció

A vegyes típusú gazdaságkoordinációban egyszerre, együtt vannak jelen a piaci és az állami koordináció elemei. Ezért is nevezzük a mai fejlett gazdaságokat vegyes gazdaságnak.

A vegyes koordináció sémája a következő:

Hangsúlyoznunk kell ugyanakkor, hogy a **vegyes koordinációban** meghatározó szerepe a **piacnak** van. Az állami beavatkozás is elsősorban **piaci eszközökkel**, a **piac működésének korrekciójával**, a **piac helyettesítésével**, vagy éppen a piaci versenyt korlátozó körülmények elleni állami fellépéssel történik.

A modern gazdaság tehát **piacgazdaság** és **vegyes gazdaság is egyszerre**. Gazdaságkoordinációja nem azonosítható sem a spontán piaci, sem a centralizált (bürokratikus) modellel.

Amikor modern vegyes gazdaságról beszélünk, akkor azon a többféle koordinációs forma együttes, egyidejű létezését és a különböző tulajdon típusok és formák és a heterogén szervezeti egységek együttes jelenlétét értjük.

1.5. Az elméleti közgazdaságtan részei

Azt már az eddig tanultakból is láthatjuk, hogy a gazdaság bonyolult és sokrétű organizmus. Ezért nem véletlen, hogy különböző részterületei, összefüggései különböző módszerekkel tárhatók fel.

A gazdaság egyes ágazatait, vagy funkcionális területeit önálló gazdaságtudományok vizsgálják, mint például: agrárgazdaságtan, ipargazdaságtan, vállalatgazdaságtan, pénzügytan stb.

A **közgazdaságtan** a gazdasági tudományokon belül a gazdaság egészét, annak alapvető viszonyait, összefüggéseit feltáró **elméleti alaptudomány**.

A közgazdaságtan részei:

- a mikroökonómia,
- a makroökonómia,
- a nemzetközi közgazdaságtan,
- a gazdasági rendszerek összehasonlító elemzése.

A **mikroökonómia** feltárja, megmagyarázza a **piac**, a piaci szereplők jellemzőit, a **piaci folyamatokban** megnyilvánuló **törvényszerűségeket**. A mikroökonómia az **elkülönült piaci szereplők** (fogyasztók, háztartások, vállalatok) az egyes piaci jelenségek oldaláról, ábrázolja a gazdaságot.

Ezek a gazdasági szereplők javakat állítanak elő, és fogyasztanak el. Egymással bonyolult piaci és nem piaci kapcsolatokba kerülnek. Egyéni döntéseik hatására alakulnak ki pl. a kereslet és kínálat összpiaci mennyiségei és arányai.

A mikroökonómia a **gazdaság alapegységeit** elemzi, a **gazdasági szereplők alapvető típusait** tanulmányozza.

A **mikroökonómia kulcsfogalmai**: kereslet, kínálat, ár, költség, jövedelem (profit), hasznosság, preferencia, optimum, egyensúly. E kategóriák képezik a mikroökonómiai elemzések, előrejelzések fogalmi rendszerét, ezek segítségével írja le a mikroökonómia a gazdasági jelenségeket, összefüggéseket, a piaci reakciókat, tendenciákat.

A **makroökonómia a gazdaság egészét, annak törvényszerűségeit vizsgálja. A gazdasági szereplőket ágazatokká, szektorokká** foglalja össze, a **termékeket pedig termékcsoportokká** vagy akár egyetlen egy termékhalmazzá összesíti.

A makroökonómia nem foglalkozik az egyes gazdasági szereplők viselkedésével, azokat egy egységgé, **szférává** egyesíti (aggregálja). Így a makroökonómiai háztartás az **összes háztartást**, a vállalat az **összes üzleti szervezetet** magába foglalja, azok együttes, közös, tipikus magatartásbeli jellemzőivel együtt. Bennük a vizsgált gazdaság jellegzetes stílusjegyei jelennek meg úgy, hogy az egyedenkénti eltérések kiegyenlítődtek.

Tipikus makroökonómiai problémák a következők: infláció, foglalkoztatás, makrogazdasági egyensúly, gazdasági növekedés stb.

Nemzetközi közgazdaságtan. A mikro- és makroökonómiai vizsgálatok világméretekre is kiterjednek, amennyiben világrészek vagy sok országot átfogó nemzetközi szervezetek (Európai Unió, OPEC stb.) teljesítményeit, viszonyát tekintik tárgyuknak.

Tény, hogy a gazdálkodás világszerte **mikrogazdasági** (háztartási, vállalati) és **makrogazdasági** keretekbe szerveződve folyik. Ugyanakkor a nemzetgazdasági keretek nyitottak is. Kisebb-nagyobb akadályokat állítva, de utat engednek a mikroszféra országhatárokat átlépő tevékenységének, nemzetközi egymásrahatásának és kapcsolatainak.

A **nemzetközi közgazdaságtan** a nemzetközi pénzügyek, cserefolyamatok, tőke mozgások, nemzetközi vállalatok stb. közgazdasági sajátosságait elemzi. A modern gazdaság nyitott gazdaság, amely ezer szállal kapcsolódik más országokhoz a kereskedelemben és a termelésben egyaránt. A nemzetközi közgazdaságtan bizonyos kérdésekben a **makroökonómia szerves folytatása** (pl. nemzetközi termelési, vállalati kapcsolatok).

A gazdasági rendszerek összehasonlító elemzése

A **gazdasági rendszerek összehasonlító elemzése** a különböző társadalmi formák mellett történelmileg kialakult gazdasági rendszerek sajátosságait tárja fel. Összehasonlítja, elemzi pl. az alapvetően piaci típusú és az ettől eltérő központi tervezési rendszereket.

1.6. A közgazdaságtan fő módszerei

A gazdasági jelenségek jelentős része mérhető, konkrét mennyiségekkel leírható. Ezért a közgazdaságtan által alkalmazott módszerek kiinduló alapja a **mérés** és az ebből levezethető **mennyiségi összefüggések feltárása**.

Ennek során használt fogalom az **össz-** vagy **teljes mennyiség**, jele: Ty (angolul Total=T).

$$\text{Teljes mennyiség } Ty = y(x) = y$$

A teljes mennyiség ismerete nélkülözhetetlen, de önmagában nem alkalmas a gazdasági folyamatok minősítésére. Százezer liter tej, kétmilliárd forint vagy ezer munkás lehet sok is, meg kevés is. Önmagukban ezek a mennyiségek, de ehhez hasonlóan a “sok”, “kevés”, fogalmak nem alkalmasak következtetések levonására. Mindig fel kell vetni legalább a “mihez képest” kérdést.

Fontos, és már némi összehasonlítást is lehetővé tevő eszköz az **átlag mennyiség**. Jele Ay (Átlag angolul: Average).

Az átlag mennyiségek összevetését jelenti, kifejezve a vetítési alap egységére jutó gazdasági mennyiséget (eredményt, ráfordítást, teljesítményt stb.).

Általánosítva, az átlag mennyiség képlete:

$$\text{Átlag mennyiség: } Ay = \frac{Ty}{x} = \frac{y(x)}{x} = \frac{y}{x}$$

Például, ha egy istállóban 20 tehén van ($x=20$) és az éves összes tejtermelés 100 ezer liter ($Ty=100000$), akkor az egy tehenre jutó éves tejtermelés (Ty/x)=5000 l.

Az átlagmennyiségek jól jellemzik a gazdasági jelenségek általános, közös, lényegi vonásait, de egyben el is fedik a gazdálkodás szempontjából jelentős egyedi különbségeket. Ha a példánknál maradunk, az ötezer literes átlag mögött lehetnek - és bizonyára vannak - ennél jobban tejlő tehenek, de sokkal gyengébbek is, amelyeket lehet, hogy ki kellene selejtezni.

A gazdasági döntések zöme a gazdasági tevékenység valamilyen irányú megváltoztatására, ill. a jelenlegi állapothoz képesti elmozduláshoz kapcsolódik. Az elmozdulás irányának és mértékének meghatározásában segít a **határelemzés**. Ennek során lehetővé válik valamely mennyiségben bekövetkező változás által kiváltott elmozdulás számszerűsítése egy másik jelenségben, mennyiségben.

A határmennyiség jele My (angolul: Marginal), képlete is felírható, amely mindig változások hányadosa.

$$\text{Határmennyiség: } My = \frac{y(x_2) - y(x_1)}{x_2 - x_1} = \frac{y_2 - y_1}{x_2 - x_1} = \frac{\Delta y}{\Delta x}$$

Ha követjük az előző példát, megvizsgálhatjuk annak hatását, hogy beállítunk még 5 tehenet és ennek eredményeként az összes tej mennyisége 120 ezer literre nő.

($y_2 = 120e$ liter, $y_1 = 100e$ liter, $x_2 = 20 + 5 = 25$ tehen, $x_1 = 20$ tehen)

$$My = \frac{120e - 100e}{25 - 20} = \frac{20e}{5} = 4000 \text{ l}$$

Az eredmény azt mutatja, hogy a tehenlétszám-növelés egységére jutó tejtermelés-növekedés (4000 l) kisebb, mint az előző átlagos tejtermelés volt. Ennek alapján még nem hozhatunk gazdasági döntést, hiszen a költség- és az árbevétel-változást nem ismerjük, de azt látjuk, hogy a létszámnövelés kedvezőtlen irányba változtatta meg a tejtermelést.

A példában 5 darabbal növeltük a tehenlétszámot, de növelhetjük volna 3-mal, vagy 1-gyel. Bizonyos gazdasági mennyiségeket még ennél is kisebb egységekkel növelhetünk, és így

egyre finomabb változásokat is nyomon követhetünk. A legpontosabb eredményt akkor érzük el, ha a végtelenül osztható, folytonos mennyiségek lehető legkisebb változásának a hatását mutatjuk ki.

Ez a differenciálszámítás alkalmazását jelenti a gazdasági elemzésben. Ebben az esetben a **határtermék a teljes mennyiség deriváltja**.

$$My = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx}$$

A gazdasági jelenségek közötti összefüggések elemzésére és szemléltetésére a közgazdaságtan gyakran használja a **függvényeket**. Ennek során mindig ügyelni kell arra, hogy a közgazdaságtan jelenségei, összefüggései a legtöbb esetben kölcsönhatások, nem könnyű a függő és független változó kijelölése, és azt minden esetben a vizsgálat célja, a közgazdasági összefüggés határozza meg.

A bonyolult gazdasági folyamatok leírására a közgazdaságtan gyakran használ **modelleket**. A modell mindig a valóság leegyszerűsített mása. Nem azonos azzal, de képes megragadni a vizsgálandó szempontjából lényeges jellemzőket, elvonatkoztatva a lényegtelenektől. Ezt az elvonatkoztatást nevezzük **absztrakciónak**, amely ugyancsak fontos módszere a közgazdaságtannak.

A modell alkotásánál alkalmazott leegyszerűsítés, elvonatkoztatás veszélyeket is hordoz, hiszen a túlzott leegyszerűsítés téves következtetésekre vezethet. Ezért a modelltől nyert eredményeket mindig vissza kell ellenőrizni (verifikálni), összevetve azokat a tényekkel. A gazdasági elemzéseknél nagyon gyakran alkalmaznak olyan modelleket, amelyekben a befolyásoló tényezők hatását, szerepét egyenként kívánjuk kimutatni. Ebben az esetben fontos követelmény, hogy az adott tényező változtatása során minden egyéb tényezőt változatlanul feltételezzünk. Ezt nevezzük **ceteris paribus** feltételnek.

A közgazdasági elemzés lehet statikus, amikor elvonatkoztatunk az időbeni változástól, és lehet **dinamikus**, amikor különböző változók különböző időbeni hatásait igyekszünk leírni.

A közgazdaságtudomány empirikus tudomány. Valóságot, tényeket, adatokat, jelenségeket, összefüggéseket ír le, és igyekszik ezekből következtetéseket levonni. Ennek során haladhat az egyestől az általános felé, amikor az egyes tények leírásából, azok ismétlődéséből, összefüggéseiből von le általános következtetéseket; ezt nevezzük **indukciónak**, de haladhat az általánostól az egyes felé is. Ilyenkor már meglévő tudományos tételeket alkalmaz az egyes jelenségekre; ez a **dedukció** módszere.

A gazdaság jelenségeihez való viszony, a levont következtetések célja tekintetében megkülönböztetjük a **normatív és pozitív** közgazdaságtant.

A **normatív közgazdaságtan** azt tekinti céljának, hogy leírja, **milyennek kell lennie** a gazdaságnak, mit kell tenniük a gazdaság szereplőinek, hogy megfeleljenek a tudomány által feltárt törvényeknek, normáknak.

A **pozitív közgazdaságtan** arra törekszik, hogy a lehető legpontosabban leírja a gazdasági folyamatokat, felismerje és feltárja az összefüggéseket. Arra a kérdésre keresi a választ, hogy „mi van?” és nem arra, hogy „milyen legyen?”, „milyennek kellene lennie?”. Mi a tananyagban mindvégig a pozitív közgazdaságtan szemléletét követjük.

1.7. A piac elemei, piaci tényezők

Bármilyen piacról is legyen szó, már a felületes szemlélő is meg tudja állapítani, hogy a cserék, vásárlások, eladások mint eredmények mellett vannak a piacnak általános jelenségei, elemei, vagy más szóval kifejezve **piaci tényezők**, illetve **piaci szereplők**, akik az eladásokat és vásárlásokat lebonyolítják.

A piac legfontosabb elemei, tényezői a kereslet, kínálat, ár és jövedelem.

A piac elemei, piaci tényezők:

- kereslet,
- kínálat,
- ár
- jövedelem.

A **kereslet** abban az árutömegben fejeződik ki, amelyet a fogyasztók, felhasználók adott időpontban, adott árak mellett **képesek és hajlandóak megvásárolni**. Keresleten tehát mindig **fizetőképes** keresletet, vagyis **meghatározott mennyiségű és minőségű áru megvásárlásának szándékát és megfelelő pénzmennyiséggel alátámasztott képességét értjük**.

Keresleten azt az árumennyiséget értjük, amelyet a vásárlók adott árak mellett hajlandóak és képesek megvásárolni.

A kereslet szoros kapcsolatban van a fogyasztói szükségletekkel, de nem azonos azzal. Egyrészt, mert a szükséglet csak akkor válik keresletté, ha fizetőképes is, tehát ha jövedelemmel van alátámasztva, másrészt, mert kereslet irányulhat termelési tényezőkre is. Bármely áru keresletét értelmezhetjük az egyes vásárlók szintjén, de beszélhetünk az adott áru piaci keresletéről is. Sőt a makroökonómiában a keresletet értelmezhetjük a gazdaság egészére is.

Egyéni kereslet az az árumennyiség, amelyet a vásárló adott árak mellett hajlandó és képes megvásárolni.

Piaci keresleten az adott áru valamennyi szóbajöhető fogyasztójának fizetőképes keresletét értjük, vagyis **azt az árumennyiséget, amelyet a fogyasztók különböző árak mellett az adott áruból képesek és hajlandóak megvásárolni**.

Kínálaton azt a meghatározott mennyiségű és összetételű árutömeget értjük, amelyet az ártermelők valamely piacon, adott áron eladásra felkínálnak.

A kínálat esetében is meg kell különböztetnünk egy adott termelő, adott árura vonatkozó kínálatát, az adott termék piaci kínálatától. **Az áru piaci kínálata az adott árut termelők egyéni kínálatainak összessége.**

Az ár az áru értékének pénzben történő kifejezése. A piaci árat **rövidebb távon** közvetlenül a **kereslet és kínálat** alakítja, amelyet egyrészt a **termelők ráfordításai, költségei**, másrészt a **vevők rendelkezésére álló pénz mennyisége, a vevők értékítélete**, a termékeknek tulajdonított **hasznosság**, szükségletkielégítő képesség stb. befolyásol. A **kereslet növekedése**, illetve ennek következtében a kínálat relatív csökkenése általában **áremelkedést**,

a **kereslet csökkenése** pedig **árcsökkenést** von maga után. A kereslet-kínálat hatására tehát az árak a piacon állandóan ingadoznak, hol fölfelé, hol pedig lefelé mozognak.

Nemcsak a kereslet és a kínálat hat azonban az árakra, hanem **az ár is befolyásolja a kereslet és kínálat alakulását**. Emelkedő ár ösztönzi a kínálatot és csökkenti a keresletet. Versenypiac esetén az az általános, hogy a vevő és az eladó is abban a helyzetben van, hogy igazán autonóm módon csak a keresett, illetve kínált mennyiség nagyságát döntheti el, és nem az árat. Az **egyes szereplők számára az ár megváltoztathatatlan külső adottság**.

A kereslet, a kínálat és az ár tehát bonyolult kölcsönhatásban alakul.

A **jövedelem**, a termelő oldaláról szemlélve, az áruk értékesítése során realizált **árbevétel** és a termelés során felmerülő **költségek** (kiadások) különbözete. A gazdasági tevékenység akkor **jövedelmező** (akkor eredményez jövedelmet), ha az árbevétel a költségeken túl még tiszta **jövedelmet** (hasznot, nyereséget) is tartalmaz.

A **jövedelem** a fogyasztó (vásárló) oldaláról is értelmezhető. Ebben az esetben a jövedelem nem más, mint a fogyasztó **vásárlási célra rendelkezésre álló pénze, vásárlóképesége**.

A piac kifejezés vonatkozhat egy termékre (pl. cipő), egy termékcsoporthoz (pl. élelmiszer), egy földrajzi régióra (budapesti, balatoni), egy országra (pl. magyar piac), de nagyobb nemzetközi területre is (pl. Közös Piac).

A piaci szereplők százainak, ezreinek, önmagában jelentéktelennek tűnő egyéni cselekedetei (költekezés, vétel, eladás, azaz kereslet, kínálat, árajánlat és alku), mint gazdasági tömegjelenségek összeadódnak, s a piac, mint élő rendszer automatikus reakcióiként valósulnak meg. A szereplőknek tehát alapvető szabályokkal, törvényszerűségekkel kell szembenézniük, amit **piaci automatizmusnak** nevezünk.

1.8. Piacgazdasági alapfogalmak

1.8.1. A pénz

A piacon zajló folyamatok egyik meghatározó jelensége a pénz. Mindenki tudja, hogy ha vásárolni akar, ehhez pénzre van szüksége. Az eladó az áruért pénzt kap cserébe, de pénzben kapja jövedelmét a munkavállaló, nyereségét a szerencsejátékos. Ha valaminek az értéke után érdeklődünk, vagy a költségeket szeretnénk megtudni, ugyancsak egy pénzmennyiség a válasz.

A piacgazdaság, a piac működése tehát elképzelhetetlen pénz nélkül. A gazdaság szereplői a pénzzel alapvetően kétféle gazdasági folyamatban találkoznak:

- pénzzel bonyolítják le az áruk cseréjét, a tranzakciókat,
- a pénzt meg lehet takarítani, benne a gazdagságot fel lehet halmozni.

Pénzért tehát mindent meg lehet vásárolni, ami áru, és felhalmozva alkalmas a vagyontartásra, a tőkeképzésre. Mindezekre a pénz azért képes, mert abban a kitüntetett helyzetben van, hogy közös nevezőként használják a gazdasági teljesítmények, eredmények, ráfordítások összeméréséhez, elszámolásához, hogy ennél fogva **pénzben fejeződik ki az áruk értéke és egymáshoz viszonyított értékaránya is**.

A pénz megkülönböztető jegye a **tökéletes likviditás**.

Valamely dolog **likviditása** azzal jellemezhető, hogy **mekkora költséggel jár** másik dologra való **elcserélése**.

Ha ez a költség nulla, vagyis ha a dolog közvetlenül, költség nélkül elcserélhető, akkor ez **tökéletesen likvid** jószág. Ilyen, költség nélkül elcserélhető dolog a pénz.

Pénz nélkül az áruk cseréje, a közvetlen termékcsere igen nehézkes, költséges lenne. Ahhoz, hogy egy árut értékesíteni lehessen, értékesítési hálózatot kell fenntartani, reklámozni kell, tetszetősen kell csomagolni és egy sor egyéb ráfordítást is eszközölni kell.

Egy áru értékesítésével kapcsolatos költségek összességét tranzakciós költségeknek nevezzük.

Kivételesen napjainkban is előfordul olyan adásvétel, amikor árut közvetlenül árura cserélnek (ezt nevezzük **barternek**), de ez inkább kényszerből kivétel. Általánossá a pénz közvetítéssel bonyolódó csere vált, ami gyors, és egyszerű, elősegíti a munkamegosztást, a specializációt, növeli a gazdasági hatékonyságot.

Felvetődik a kérdés, hogy mitől lesz erre alkalmas a pénz? Le kell szögezni, hogy **ebben nem a pénz anyaga, külső megjelenési formája** a döntő, bár ennek is lehet szerepe. Pénzként nagyon különböző dolgok funkcionálhatnak és funkcionáltak is a gazdaságban (pl. a nemesfémek, szőrmék, só, betétszámla, vagy éppen egy információ a mágneskártyán).

A **pénz szerepe a pénzfunkcióban** nyilvánul meg. Bármilyen pénzként funkcionálhat a gazdaságban, ami eleget tesz a pénzzel szemben támasztott követelményeknek. Ezeket a követelményeket a pénz funkcióinak nevezzük.

A pénz funkciói:

- **forgalmi eszköz,**
- **értékmérés,**
- **fizetési eszköz,**
- **felhalmozás,**
- **világpénz.**

A **forgalmi eszköz** funkciót akkor tölti be a pénz, amikor mint általános csereeszköz, amely tökéletesen likvid, lebonyolítja az áruk adásvételét, a **tranzakciókat**. A forgalmi eszköz funkcióban a pénz térben és időben együtt mozog az áruval, de azzal ellentétes irányban. Minden szereplőnél csak elköltéséig, a következő vásárlásig tartózkodik. Egy adott időszak alatt ugyanaz a pénzdarab több tranzakciót is képes lebonyolítani. Ezt nevezzük pénzforgásnak.

A pénz forgási sebessége (V) az a szám, amely megmutatja, hogy egységnyi pénzdarab adott időszak alatt hányszor cserél gazdát.

A pénz az **értékmérés eszköze, az értékösszehasonlítás közös nevezője**. Pénz segítségével értékeli és hasonlítja össze a piac a különböző áruknak tulajdonított értéket, a termelők ráfordításait, teljesítményét és azok jövedelmét.

Az áruk értékének pénzbeni kifejezését árnak nevezzük .

A pénz forgási sebességének és az értékmérés, illetve az ár fogalmának ismeretében már meg tudjuk határozni a tranzakciók lebonyolításához szükséges pénz mennyiségét.

$$\text{A forgalomhoz szükséges pénz mennyisége} = \frac{\text{áruk összege}}{\text{pénz forgási sebessége}}$$

Fizetési eszköz funkcióról beszélünk abban az esetben, amikor a pénzmozgás elválik az árumozgástól. Ebben az esetben korábban keletkezett fizetési kötelezettség (hiteltartozás), vagy az árutól teljesen független pénzáramlás (pl. adó, segély) valósul meg.

A pénz a **felhalmozás, értékmegőrzés** - bizonyos formáiban - a **kincsképzés eszköze**. Ez a pénzfunkció a forgalmi eszköz és az értékmérő funkcióból adódik. A pénz formájában felhalmozott vagyon a leglikvidebb vagyonforma, hiszen bármikor, vásárolható rajta más vagyontárgy vagy fogyasztási cikk.

A pénz **világpénz** funkciójáról beszélünk, ha valamely pénzeszköz nemzetközi áru- és pénzforgalomban tölti be a pénz funkcióit.

Az értékmérő és forgalmi eszköz funkció folyamatos és általános betöltése nélkül nem beszélhetünk pénzről. A vagyonmegőrzési és fizetési eszköz funkciók csak a pénz kiterjedésével lesznek folyamatos és általános jellemzők.

A tökéletes pénzhez a világpénz funkciói is hozzátartoznak, ezt azonban nem minden pénz éri el, és amelyik eléri, az sem teljességgel.

1.8.2. A pénzfejlődés szakaszai

A mai pénz hosszú történelmi fejlődés eredménye. A napjainkban is tartó időszak négy periódusra osztható:

Az **első** periódusban területenként és időszakonként is változó **árúk** (réz, só, marha, stb.) szerepeltek pénzként. Jellemzőjük, hogy pénz szerepük mellett megmaradt eredeti rendeltetésű felhasználásuk is.

A **második** periódus az **aranypénzrendszer** első szakasza. Ekkor az arany kiszorította a pénz szerepből az egyéb árupénzeket, forgalmi eszközként is maga funkcionált.

A **harmadik** periódus az aranypénzrendszer második szakasza. Lényegében még az arany a pénz, a **pénzhelyettesítők** (klasszikus bankjegy, állami papírpénz), az arany képviselői, amelyek csak annyiban tudnak pénzfunkciókat betölteni, amennyiben képesek aranyat képviselni, aranyra válthatók.

A **negyedik** periódus a **modern hitelpénzrendszer** időszaka. A pénz belső értékkel nem bíró, aranyra nem beváltható **hitelpénz**, a bankok fizetési ígérete, amelynek megjelenési formája látraszóló bankszámlakövetelés. Készpénzformája másodlagos és kiegészítő jellegű.

1.8.3. Pénzhelyettesek az aranypénzrendszerben

Az aranypénzrendszerben az arany (aranyérme, aranyrúd) töltötte be a pénz szerepét. A gazdaságban azonban a pénz funkcióit már a fejlett aranypénzrendszerben is fokozatosan a **pénzhelyettesek**, a **váltó**, a **bankjegy**, illetve a **papírpénz** töltötte be.

A pénzhelyettesek bizonyos pénzfunkciókhoz kapcsolódnak.

A fizetési eszköz funkcióból keletkezett: a váltó, a bankjegy.
A forgalmi eszköz funkcióból keletkezett: a papírpénz.

A fizetési eszköz funkcióhoz kötődő legkezdetlegesebb pénzhelyettes a kereskedelmi váltó. **A váltó a kereskedelmi hitelen alapul.** A kereskedelmi hitel spontán módon, az áruforgalom növekedésének pénzsükséglete és a forgalomban lévő tényleges pénzmennyiség (arany) közötti különbség áthidalására jött létre. A keletkezett többlet árumennyiség iránt tehát van igény. A kereskedő, vagy az áru további feldolgozásával foglalkozó vállalat nem rendelkezik elegendő pénzzel, de megvenné azt, mert tudja, hogy van iránta kereslet a piacon. A vásárló tehát hitelbe vásárol, de meghatározott időre és pénzüsszegre szóló fizetési ígéretet tesz. Az ígéretet természetesen írásba foglalják; ez a hitelokmány a váltó.

A váltó tehát olyan rövid lejáratú hitelkötelezvény, amely kereskedelmi hitel alapján keletkezik, és meghatározott időre szóló fizetési ígéretet tartalmaz.

A váltót hitelben történő eladáskor állítják ki, és a hitel megfizetésekor megsemmisítik. A váltó hiányzó forgalmi eszközt (pénzt) pótol, ezért lejártáig pénzt helyettesít, **hitelpénz**.

Lejárta előtt a váltóval birtokosa vásárolhat számára szükséges árukat, az új birtokos fizethet vele egy másik partnerének és így tovább. Ez a **váltóforgatás** gyakorlata. A váltót minden forgatója aláírja, ezzel kezességet vállal a rajta szereplő összeg lejáratkor való megfizetésére. **A váltó tehát bizonyos üzleti körökben forgalmi eszközként szerepelhet.**

A váltó forgalomba kerülésének és megszűnésének általános sémája:

A váltóforgatás sémája

A **váltó forgalomképessége korlátozott**. Nem lehet vele például munkabért fizetni, és a váltó elfogadása a forgatás során csak szűk körre terjed ki. Ha valaki nem ismeri a fizetésre kötelezettet, vagy éppen ellenkezőleg ismeri, és nincs bizalma iránta, nem fogadja el fizetésképpen a váltót.

A váltó korlátozott használhatósága, és az a körülmény, hogy gyakran birtokosának a lejárat előtt valódi pénzre (aranyra) van szüksége, hívta életre a **bankjegyet**.

A bankok, amelyek kezdetben elsősorban pénzváltással és uzsorahitel nyújtásával foglalkoztak, a váltók elterjedésével váltók lejárat előtti felvásárlását, azaz váltóleszámítolását (diszkontálását) is vállalták.

A bank amennyiben megvásárolja a váltót, annak összegéből levonja a lejáratig járó kamatot.

A kérdés most már csak az, hogy a váltóleszámítolás során mivel fizet a bank? Kezdetben a bankok saját tőkéjükből, vagy a náluk elhelyezett tartós letétekből, azaz meglévő pénzből fizettek. Ebben az esetben a váltó tulajdonosa a váltóért a banktól készpénzt (aranyat) kapott. Később az a gyakorlat vált általánossá, hogy a bankok arany helyett egy bankra szóló saját váltót, fizetési ígéretet adtak ki. Eleinte ezen is rajta volt a lejárat ideje, amely később elmaradt, és látra szólóvá vált. Ez azt jelenti, hogy a bank váltója a bank tartozását testesíti meg és, hogy bemutatója a banktól bármikor megkaphatja a váltón szereplő pénzt aranyban.

A bankjegy a váltó helyébe lépő bankra szóló váltó.

A bankjegy tehát hitelpénz, klasszikus formájában aranyat helyettesít, aranyra beváltható. Ezeket a bankjegyeket kezdetben a magánbankok bocsátották ki, de a bankjegy rendkívül jelentős szerepe miatt az államok már korán törvényesen szabályozták kibocsátásukat. Ez úgy történt, hogy az állam az egyik, általában a legnagyobb, legtekintélyesebb bankot ruházta fel a bankjegy kibocsátás jogával, monopóliumával. Ezt a kiemelt bankot **központi**, vagy **jegybanknak** nevezzük.

A világ legrégebbi központi bankja a Svéd Birodalom Bank. 1619-ben határozták el az alapítását, és 1667-től tevékenykedik. A svéd „banko” a modern értelemben vett első bankjegy.

A klasszikus bankjegy nagyon megbízható, értékálló (stabil) pénzhelyettes.

Stabilitásának alapja:

- keletkezését megelőzi az áru megjelenése (árufedezet),
- aranyra váltható (aranyfedezet),
- kibocsátásának állami ellenőrzése.

A bankjegyet bár készpénz formában gyakran papírra nyomtatják, nem szabad összetéveszteni a **papírpénzzel**. A papírpénz mint pénzhelyettes a pénz forgalmi eszköz funkciójához kapcsolódik. A forgalom lebonyolítása során a pénz minden szereplőnél csak annyi ideig tartózkodik, amíg megvásárolja rajta a számára szükséges árut. Ebből adódik, hogy a **forgalomban az arany pénz önmaga kisebb értékű, vagy értéktelen jeleivel, akár papírjeggyel is helyettesíthető.**

Ez természetesen csak akkor lehetséges, ha az **állam bocsátja ki, kényszerforgalmat biztosít számára, törvényes forgalmi és fizetési eszköznek nyilvánítja.** Az államkincstár általában akkor kényszerül erre, ha bevételei nem fedezik kiadásait. Meg van a veszélye annak, hogy a saját értékkel nem rendelkező papírpénz nagyobb mennyiségben kerül a forgalomba, mint amennyit annak lebonyolítása igényel. A saját értékkel nem rendelkező pénz tehát hajlamos az **elértéktelenedésre**, hiszen lehetséges, hogy sem arany, sem valóságos áru nem áll mögötte.

A pénzhelyetteseknek az ad kitüntetett szerepet, hogy már az arany pénzrendszerben (annak második szakaszában) is fokozatosan előtérbe kerültek, a modern gazdaságban pedig egyértelműen átvették az aranytól a pénz szerepét.

1.9. Piaci szereplők és magatartásuk

A piaci szereplők mindazon személyek, szervezetek és csoportok, akik termelési vagy fogyasztási tevékenységükkel közvetlenül befolyásolják a piaci folyamatokat, és a piaci események szempontjából egységnek tekinthetők.

A piaci szereplők vagy vásárolnak, vagy eladnak, vagy más módon gyakorolnak befolyást a piaci folyamatokra.

Piaci szereplők:

- **vásárlók**
- **eladók,**
- **állam, állami intézmények.**

A piac szereplői sok tekintetben **különböznek** egymástól. Van, aki árut visz a piacra, van, aki vásárolni óhajt. Van, aki maga árulja az eladásra termelt áruját, és van, aki arra specializálja magát, hogy mások áruját adja el. A sokféle szempontból egymástól fontos jellemzőiket tekintve jelentősen különböző piaci szereplőknek vannak bizonyos **általános sajátosságaik**, amelyek valamilyen mértékben mindegyik szereplőre jellemzőek.

A piaci szereplők közös jellemzői:

- **racionális gazdasági cselekvés,**
- **önérdek,**
- **gazdasági hatékonyság.**

Egy konkrét piacon természetesen előfordulnak nézelődők, érdeklődők, sőt tolvajok, rendőrök, piacfelügyelők stb. Közgazdasági értelemben őket nem is tekintjük piaci szereplőnek, mert gazdasági értelemben csak azok **a piac szereplői**, akik **vagy keresletükkel, vagy kínálatukkal kapcsolódnak a piachoz.**

A gazdasági **racionalitás** és az **önérdek** követése azt jelenti a piaci kapcsolatokban, hogy mind a fogyasztó, mind a termelő (eladó) igyekszik a cserében a saját számára legelőnyösebb pozícióba kerülni, a cseréből a lehető legtöbb hasznot magának megszerezni. Racionális pl.: egy alkuban, ha a vevő (fogyasztó) alacsonyabb, az eladó (termelő) magasabb árra törekszik, vagy a termelő olcsóbban próbálja előállítani a terméket. A piaci racionalitáshoz kapcsolódik, hogy az embereket **önérdekük** vezérlik a gazdasági cselekedeteikben. Ennek alapján feltételezzük, hogy az egyének - a döntések több lehetőségét megvizsgálva - azt az alternatívát választják, amelyik a legjobb eredménnyel jár számukra, tekintet nélkül arra, hogy ezzel akár károkat is okozhatnak másoknak. A racionális cselekvés azonban nem szükségképpen jár együtt az **önzéssel**. A jó eredmények általában többféleképpen is elérhetők. A gazdasági racionalitás tartalmát egy adott társadalom szokásai, hagyományai, erkölcsi, vallási, politikai értékrendje határozza meg alapvetően.

A gazdasági hatékonyság legáltalánosabban úgy fogalmazható meg, hogy az adott gazdasági eredményt a lehető legkisebb ráfordítással elérni, vagy az adott ráfordítással a lehető legnagyobb eredményt megvalósítani.

Ez a vásárló és az eladó esetében természetesen ellentétes érdekeket jelent. A fogyasztó adott jövedelméből a lehető legtöbb hasznos dolgot szeretné megvásárolni, vagyis abban érdekelt, hogy az ár minél alacsonyabb legyen. A termelő ezzel szemben azt szeretné, ha árbevétele minél nagyobb mértékben haladna meg ráfordításait (költségeit), ez pedig a lehető legmagasabb árak esetén remélhető. A **piaci alku** tárgya ezért mindig az **ár**.

1.10. A piac formák

A történelmi fejlődés során a piac nemcsak méretében, hanem jellegében, formájában is változott. Két alapvető elméleti piacformát különböztetünk meg: a tökéletes és a tökéletlen versenypiacot. A megfogalmazás, a piacformák elnevezése is utal arra, hogy a gazdaságnak nélkülözhetetlen eleme a verseny. A piaci szereplők közötti verseny a gazdaság fejlődésének, a jólét növekedésének alapeleme, hajtóereje, ha korlátozottan is de a piacon mindig jelen van. A tökéletlen verseny formái: a tiszta monopólium, az oligopólium és a monopolista verseny. Ebben a fejezetben a piacformáknak csak legalapvetőbb ismérveit mutatjuk be, amelyek mélyebb megértésére, elemzésére a későbbi fejezetek nyújtanak lehetőséget.

A tökéletes versenypiac jellemzői

A tökéletes piaci verseny (kompetitív piac) körülményei között az adott terméket **nagyon sok**, esetenként több tízezer **termelő termeli és kínálja a piacon**, a **vevők száma is nagy**, elérheti akár a több milliót is. (Gondoljunk például a több százezer mezőgazdasági kistermelőre és a termékeket vásárló milliónyi háziasszonyra.)

Az ilyen piacon **minden eladó csak töredékét adja az adott termék összkínálatának és a vevők egyenként ugyancsak elhanyagolható kis hányadát az összkeresletnek**. Így a piaci szereplők elhatározásai egyenként nem változtatják meg a piaci mozgásokat. Egy-egy vállalat számára nincs keresleti korlát, termelésének növelésében csak saját tőkeereje korlátozhatja.

A tökéletes verseny fontos feltétele **a szabad be- és kilépés**. Az ilyen piacon semmi nem akadályozza újabb termelők be- vagy kilépését az adott termék piacán. Ennek legfőbb oka, hogy versenyképes vállalatok viszonylag kis tőkével alapíthatók.

A szabad versenyes piacon általában **homogén, egymástól nem, vagy legalábbis nem jelentősen különböző termékeket forgalmaznak**. Ezek sajátossága az, hogy egymást helyettesíthetik, nincs jelentősége, hogy melyik termelőtől vásárolják őket. Néhány mezőgazdasági termék tipikusan szabad versenyes jellegű (pl. búza, kukorica).

Az ár alakulása független a piaci szereplők egyéni elképzeléseitől, elhatározásától. Ahhoz túl sokan vannak, hogy mint eladók magasabb, vagy mint vevők alacsonyabb árakban egyezzenek meg egymással, így **az ár** mindannyiuk számára tőlük független, **külső adottság**. Nem tehetnek mást, mint elfogadják azt. **A termelők tehát árelfogadók**.

A szabad versenyes piacon az eladó számára nincs keresleti korlát, így a versenyző vállalat keresleti függvénye végtelenül rugalmas, vagyis egy vízszintes egyenes (4.1.a ábra).

A szabad versenyes piacon mind a **piaci**, mind a **technológiai jellegű információk szabadok**, mindenki számára korlátlanul hozzáférhetőek.

A tökéletes verseny tehát az a piaci forma, amelyben a piaci szereplők száma nagy, a piac végtelenül nagy egy-egy szereplőhöz képest, a termék homogén, a piacra jutás szabad, a szereplők árelfogadók, az információk szabadok.

A **vállalat is árelfogadó**, ebből következik, hogy a termelő **döntésének központi kérdése**, hogy **mennyit termeljen** ahhoz, hogy a hasznát maximalizálja.

A tökéletes versenypiac a valóságban tiszta formában nem létezik. Ennek többféle oka van, - pl. az állami beavatkozás, még a példaként említett mezőgazdasági termékek sem teljesen azonos minőségűek, az információáramlás sem lehet tökéletes stb., - de mint modell, jól érzékelteti a versenypiacok fontos sajátosságait.

A monopolpiac jellemzői

A monopolpiac olyan piactípus, amelyről minden szempontból elmondhatjuk, hogy a szabad verseny ellentéte.

Monopolpiacon egyetlen vállalat van jelen: ezért a vevő nem választhat az eladók között: az adott terméket egyetlen vállalat állítja elő, s a termék a vevő számára semmi mással nem helyettesíthető.

A monopolpiacra egyetlen más vállalat sem képes belépni, azaz a monopóliumoknak nincs versenytársuk. Így a termék áráról maga a vállalat dönt, a vállalat szabja meg a piaci árat, birtokolja az összes információt.

Abszolút monopolhelyzet is, és a tisztán kompetitív piac is szinte csak modellként fordul elő, de nagy segítséget jelent az elemzésük abban, hogy megértsük az átmeneti formákat és a valóságos piac jellemzőit.

Az oligopolpiac

A gyakorlatban sokkal inkább találkozunk olyan piacokkal, ahol az eladók (vagy vevők) száma rendkívül kevés. Ilyenkor azt mondjuk, hogy **a vállalatok monopolhelyzetben** vannak. A monopolhelyzet a vállalat piaci erejét mutatja meg.

Az abszolút monopolhelyzet és a monopolverseny jegyeit egyidejűleg mutató piactípusnak oligopolpiac a neve.

Az oligopólium olyan piactípus, ahol **csak néhány vállalat működik, és adja az adott termék (ágazat) termelésének jelentős hányadát.**

A modern piacgazdaságokban oligopol piactípus, illetve szerkezet jellemző a személygépkocsi-iparon túlmenően a légitársaságok, az olajtársaságok, a műanyaggyártók, az elektronikai cikkeket forgalmazók tevékenységére. A hazai gyakorlatból talán legismertebb a mobilszolgáltatók piaca.

Lényeges különbség a többi piactípushoz képest, hogy oligopolpiacon **a vállalatok kölcsönösen függenek egymástól.** Ez annyit jelent, hogy amikor stratégiai kérdésekről dönt a vállalat (árpolitika, termékfejlesztés, marketing) mindig szem előtt tartja versenytársai reakcióit.

Oligopolpiacon a vállalat **árkövető.** Ezen azt értjük, hogy a vállalat képes befolyásolni a termék árát, de **áralakító szerepe korlátozott** abban az értelemben, hogy versenytársai várható reakcióit is számításba kell vennie.

A monopol, illetve oligopolpiac sajátos formája, amikor a vásárló van uralkodó helyzetben. Ezt a piaci helyzetet monopsoniának vagy oligopsoniának nevezzük.

A monopolisztikus versenypiac

A monopolisztikus versenypiacon a tiszta szabadversenyhez hasonlóan számos vállalat van jelen. Ezek a vállalatok azonban rendeltetésében hasonló, de nem azonos terméket állítanak elő. Talán egy jó példa ezen piac szemléltetésére a mosószerek, vagy az üdítők piaca. Ezeken a piacokon elvileg bárki megjelenhet, a márkának azonban nagyon nagy szerepe van. Nagyon nehéz egy-egy bevált márka mellett betörni a piacra.

Amikor a piacon **sok vállalat** állít elő **azonos rendeltetésű,** de **külső megjelenésében, minőségében eltérő** termékeket, a piacon **monopolista verseny** van.

A különbség tehát a tiszta monopólium, vagy az oligopólium és a monopolista versenypiac között az, hogy az előző esetekben a vállalat volt monopolhelyzetben, itt viszont a márka a terméknek biztosít monopolhelyzetet.

Soroljon fel néhány jól ismert márkát a mosószeres piacáról!

.....

Ez bizonyára nem volt nehéz, most válassza egy másik, új területét a monopolista piacnak, és soroljon fel ismert márkákat erről a területről is!

.....

Ellenőrizze a példaként hozott termékek árát az üzletekben! Mit tapasztal?

Monopolista verseny esetén a vállalatoknak **befolyásuk van az áralakulásra, a márkát meg kell fizetni**, de ha túl nagy az árkülönbség, a vevők elpártolnak, vagyis a vállalatok lehetősége az abszolút monopóliumhoz képest kisebb.

A mai modern piaci struktúra legjellemzőbb formája a monopolisztikus versenypiac. Az Egyesült Államokban e piacforma részaránya 1980-ban 77%, a monopóliumok uralták a 2%-ot és az oligopol piac részesedése 21%. A szabadversenyes piacra szinte egyetlen példánk a gabonapiac, az összpiacból való részesedése szinte mérhetetlenül kicsi. (Forrás: W.G. Shepard: Causes of Increased Competition in the U.S. Economy 1939-1980. Review of Economics and Statistics, 1982.)

Ezzel megismerkedett a piacformák lényegével és szerepükkel a vállalati magatartás kialakításánál. Most ismételje át a tanultakat az alábbi táblázat kitöltésével!

A piacformák jellemzőinek összefoglalása.

	Kompetitív piac	Monopolisztikus verseny	Oligopol piac	Monopólium
Szereplők száma	sok	sok	eladó kevés, vevő sok	egy eladó, sok vevő (kivéve monopszónia)
Hatás az árra	árelfogadók	van	árképző, vezető, v. követő	ármeghatározó
Ki-és belépés	könnyű	nem könnyű	nehéz	szinte lehetetlen
Információ áramlás	szabad	korlátozott	korlátozott	nincs
Termék jellege	homogén	differenciált	homogén	homogén

A piacok jellege jelentősen befolyásolja a piaci szereplők viselkedését. A piacformák eltérése elsősorban a kínálati oldalon okoz különbséget, de hatása a fogyasztói oldalon sem elhanyagolható.

A vállalatok piaci magatartását jelentősen befolyásolja annak a piacnak a jellege, formája, amelyiken a cég termékeivel megjelenik.

A piacformák ismertetésénél a kínálat oldalán álló szereplők közötti versenyt vizsgáltuk. Ezzel azonban nem merítettük ki a verseny területét. Bizonyos szituációkban verseny folyik a vevők között is egy bizonyos áru megszerzéséért, az eladók között pedig a fogyasztók megszerzéséért.

Az, hogy milyen területen milyen kemény a harc, a piac egyensúlyi, (egyensúlytalansági) állapotával is összefügg. Korábbi tanulmányaiból, de mindennapi tapasztalatából is tudja,

hogy a piacon ritkán van egyensúly. A piacokra hosszú távon a rendszeresen újra termelődő túlkereslet vagy túlkínálat jellemző. Ez alapján a piacok két nagy csoportját különböztetjük meg:

- **Nyomásos, vagy vevői piac:** az ilyen típusú piacokon a kínálat rendszeresen meghaladja a keresletet. Ezeken a piacokon a vevő az úr, az eladónak minden lehetséges eszközt fel kell használnia, hogy vevőit megtartsa, illetve új vevőket szerezzen. Az eladók közötti verseny rendkívül erős.
- **Szívásos piac, hiánypiac vagy eladók piaca:** ezeken a piacokon a kereslet lényegesen és tartósan meghaladja a kínálatot, itt a vevők versenyeznek a termékekért, és sokszor csak csúszópénzért lehet áruhoz jutni. Az eladók nem törődnek a minőséggel, a választékkal, nincsenek rákényszerítve a költségtakarékosságra sem, hiszen a költségnövekedést átháríthatják a vevőkre.

A piac szívásos vagy nyomásos jellege alapvetően meghatározza a vállalatok piaci magatartását. A fejlett országokra a vevők piaca a jellemző. A volt szocialista országokra és a fejlődő országokra a szívásos piac volt jellemző és sokszor jellemző ma is, ami hozzájárul az alacsonyabb termelékenységi szint és termékminőség konzerválódásához.

1.11. A mikroökonómiai idő

A piac formája, jellege mellett a gazdasági szereplők viselkedését jelentős mértékben befolyásolja az **időtényező** is. A mikroökonómiában az időt azonban nem a megszokott módon órákban, napokban vagy években mérjük, hanem azzal, hogy a fogyasztók, vagy a vállalatok tudnak-e, képesek-e reagálni a piaci változásokra, és ha igen, milyen formában.

Mikroökonómiában a hosszú táv azt jelenti, hogy a gazdasági szereplők képesek alkalmazkodni a változásokhoz. Például ha nő a benzin ára, kisebb fogyasztású autót vásárolnak; ha nő a termékük iránti kereslet, újabb üzemet építenek; ha nőnek a munkabérek, az emberi munkát géppel helyettesítik stb. **A mikroökonómiai szereplők rövid távon képtelenek alkalmazkodni, vagy alkalmazkodási lehetőségük korlátozott.** Például a benzin ár emelésének hatására az autótulajdonos valamivel kevesebbet használja az autóját, vagy a vállalatnál az egy műszak helyett két, vagy három műszakban fognak dolgozni, ha nő a termékük iránti kereslet, de ezzel alkalmazkodási lehetősége lényegében kimerült.

A piac működésének általános összefüggéseit a kompetitív, vagy tökéletes verseny viszonyok alapján vizsgáljuk.

Az első fejezet végére ért! Ismereteinek elmélyítése, és ellenőrzése érdekében határozza meg a következő alapfogalmakat és összefüggéseket! Ellenőrizze tudását!

- A gazdálkodás fogalma
- A közgazdaságtan alapkérdései
- A közgazdaságtan részei
- A közgazdaságtan tárgya
- Az alapvető piacformák jellemzői
- A mikroökonómiai idő értelmezése

Nagyon sok alapfogalommal és alapösszefüggéssel találkozott az anyag feldolgozása során. Ezeket a fogalmakat jól meg kell értenie, mert a későbbi tanulmányok során ismét találkozik

velük. Tegyük egy kis próbát, mennyire sikerült megértenie és megjegyeznie az olvasottakat. Oldja meg a következő gyakoroltató feladatokat!

Igaz-hamis állítások

1. A nem anyagi jellegű szolgáltatások csoportjába tartozik a szállítási tevékenység.
2. A magánjavak korlátozott mennyiségben állnak rendelkezésre.
3. A közjavak fogyasztásából senki sem zárható ki.
4. A termelési tényezők egyik jellemző tulajdonsága a szűkösség.
5. A termelési lehetőségek határa segítségével modellezhetjük egy gazdaság minimális termelési képességét.
6. A közgazdaságtan kérdései közé tartozik a "Hol termeljenek?" kérdés eldöntése.
7. Nem tartozik az üzleti szervezetek jellemzői közé a gazdasági elkülönültség.
8. Vegyes koordináció esetén a központnak elsődleges szerepe van.
9. Az elméleti közgazdaságtanhoz tartozik a vállalatgazdaságtan is.
10. A pénz tökéletesen likvid jószág.
11. A pénz forgalmi és fizetési eszköz funkciója ugyanazt jelenti.
12. A forgalom lebonyolításához szükséges pénz mennyisége kizárólag az áruk értékösszegétől függ.
13. A pénzhelyettesek a modern hitelpénzrendszer időszakban jelentek meg.
14. A bankjegy a pénz forgalmi eszköz funkciójából keletkezett.
15. A váltó határozatlan időre szóló fizetési ígéretet tartalmaz.
16. A váltó korlátlanul forgalomképes.
17. Egyéni keresleten azt az árumennyiséget értjük, amelyet egy vásárló adott ár mellett hajlandó és képes megvásárolni.
18. Az egyéni kereslet és a piaci kereslet szinonim fogalmak.
19. Az önérdék nem tartozik a piaci szereplők közös jellemzői közé.
20. Az árelfogadó magatartás azt jelenti, hogy a vásárló kénytelen az adott piaci áron megvásárolni a termékeket.
21. A monopolisztikus versenypiacon a szereplők száma kevés.
22. A nyomásos piacot más szóval hiánypiacnak is nevezzük.

Feleletválasztásos feladatok

- 1) A pénz
 - a.) az emberiség kialakulásától kezdve létezik
 - b.) nem helyettesíthető
 - c.) nem likvid
 - d.) az árutermelés kategóriája

- 2.) A forgalomhoz szükséges pénz mennyisége függ
 - a.) az áruk mennyiségétől
 - b.) az áruk minőségétől
 - c.) az áruk árától
 - d.) a és b és c
 - e.) a és c
- 3.) A Balaton-parti szabad strand
 - a.) magánjóság
 - b.) tiszta közjóság
 - c.) vegyes jóság
 - d.) egyik válasz sem helyes
- 4.) A piac jellegét, szerkezetét, formáját nem befolyásolja
 - a.) a piaci szereplők területi elhelyezkedése
 - b.) a termék jellege
 - c.) a piaci szereplők száma
 - d.) a piaci szereplők nagysága
- 5.) A monopolista versenyre nem jellemző
 - a.) megjelenésüket tekintve eltérőek a termékek
 - b.) megjelenésüket tekintve azonosak a termékek
 - c.) sok vállalat van a piacon
 - d.) azonos rendeltetésűek a termékek
- 6.) A piaci koordináció
 - a.) esetén a piaci szereplők alá- és fölrendeltek
 - b.) nem ösztönöz a takarékosagra
 - c.) esetén a termelők alapvető feladata a tervek végrehajtása
 - d.) a beruházási javak elosztásában a profit a meghatározó.
- 7.) Nem tartozik a piac elemi közé
 - a.) jövedelem
 - b.) ár
 - c.) hasznosság
 - d.) kereslet
 - e.) kínálat
- 8.) Egy áru értékesítésével kapcsolatos költségek összessége
 - a.) az alternatív költségek
 - b.) a tranzakciós költségek
 - c.) a feláldozott haszonáldozat
- 9.) A termelési lehetőségek határán lévő pontok
 - a.) a maximális termelési képességet szemléltetik.
 - b.) Pareto hatékonyságot jelentenek
 - c.) optimális erőforrás felhasználást fejeznek ki
 - d.) a fenti állítások egyike sem igaz
- 10.) Nem tartozik a háztartás gazdasági funkciói közé
 - a.) a megtermelt javak végső fogyasztói

- b.) a jövedelmük egy részét megtakarítják
- c.) a gazdaság munkaerőbázisát adják
- d.) hitelkínálatot hoznak létre
- e.) alapvető jellegű ártermelést végeznek

Jegyzetek

2. A PIACI KERESLET, KÍNÁLAT ÉS AZ ÁRMEGHATÁROZÓDÁS

A piacgazdaság alapvető fogalmainak, tényezőinek és szereplőinek megismerése után ebben a fejezetben a piac alapvető működési mechanizmusát fogjuk tanulmányozni. Ehhez ismernünk kell a keresleti és kínálati függvények által modellezett összefüggéseket, a két függvény együttes ábrázolásából adódó következtetéseket, amelyek pl. modellezik a piaci automatizmusok működésének lényegét.

A piaci egyensúly és egyensúlytalanság, a piaci többlet és hiány egymást felváltó örökös mozgása jelenti az önszabályozás kényszerét, automatizmusának következményeit.

Betekintést nyer a kereslet-kínálat elemzés gyakorlati hasznosítási lehetőségeibe.

A fejezet áttanulmányozása után Ön képes lesz:

- megérteni a keresleti és kínálati függvényt, a kereslet és kínálat törvényét
- a kereslet és kínálat rugalmasságát és ezek felhasználási lehetőségeit
- megérteni a piac geometriai modelljét
- megérteni a piac egyensúlyteremtő belső automatizmusainak működését
- megérteni, hogy az eredményes vizsgán túl, mire is lehetnek még jók a megszerzett ismeretek.

2.1. A kereslet

A piac működési mechanizmusát a keresleti és kínálati függvény felhasználásával először **Alfred Marshall** angol közgazdász vizsgálta. Korábban a piac alapvetően kompetitív volt. Kompetitív piacon az ár a gazdaság egyes szereplői számára adottság. A piaci szereplők, eladók és vevők a termék ára alapján döntenek, hogy miből mennyit vegyenek, vagy éppen mennyit termeljenek. Ez nemcsak a termék, hanem a termelési tényezők piacára is igaz. Döntéseikkel azonban maguk is hatással vannak az árak alakulására, de már nem egyénileg, hanem mint vevők vagy eladók összessége.

Keresleten (jelölése: d - a demand angol szó kezdő betűje) azt az árumennyiséget értjük, amelyet a vásárlók adott árak mellett hajlandóak és képesek megvásárolni.

Egy termék kereslete nagyon sok tényező függvénye. Ilyenek például: a fogyasztók szokásai, ízlése (taste - T), jövedelmük nagysága (income - I), a termék ára (P_x), más az adott termékkel valamilyen kapcsolatban lévő termékek ára (esetünkben P_y és P_z), a fogyasztók várakozásai (expectation - E) a jövőbeli árakra illetve jövedelmekre vonatkozóan, és más itt nem nevesített tényezők (n). Képletben:

$$D_x = f(T, P_x, P_y, P_z, I, E, \dots, n)$$

A mikroökonómiai piac elemzése során azonban egyszerre csak egy tényező változásának hatását vizsgáljuk, ehhez feltételezzük, hogy az egyéb befolyásoló tényezők változatlanok. (Ez a ceteris paribus elve).

2.1.1. A keresleti függvény

A keresleti függvény egy termék ára (P_x) és a keresett mennyisége (Q_{dx}) közötti kapcsolatot mutatja, feltételezve, hogy egyéb, a keresletet befolyásoló tényezők változatlanok. A keresleti függvény a keresett mennyiség változását mutatja az ár függvényében.

Matematikai formában:

$$Q_{xd} = D(P_x)$$

Piaci keresleten az adott áru valamennyi szoba jöhető fogyasztójának fizetőképes keresletét értjük, vagyis azt az **árumennyiséget, amelyet a fogyasztók különböző árak mellett az adott áruból képesek és hajlandók megvásárolni.** A piaci keresletet az egyes fogyasztók keresletének összegeként kapjuk.

A keresleti függvény **negatív meredekségű, vagyis lefelé lejt.** Ennek oka a keresleti törvényben rejlik, amely kimondja, hogy ha egy termék ára csökken, akkor minden egyéb tényezőt változatlanok tekintve, a fogyasztók hajlandók és képesek az adott termékből többet vásárolni. Ha egy termék ára nő, akkor a fogyasztók csak kevesebbet tudnak megvenni ebből a termékből. A keresleti függvény meredeksége:

$$m = \frac{\Delta Q}{\Delta P}$$

ahol: m a meredekség, a görög delta (Δ) betű pedig a változás jele.

Paradox árhatások

Attól az általános szabálytól, hogy az ár és a keresett mennyiség ellentétes irányban mozog, **vannak kivételek.** (Paradox árhatások).

Ilyen kivétel például a **presztízs-**, vagy **sznobhatás.** Ez olyan esetben fordulhat elő, amikor egy divatos árucikk ára csökken, és a fogyasztók egy része azért nem vásárolja, mert olcsóbban már bárki megveheti.

Kivételes a **spekulációs hatás** is, amikor az áremelésre a fogyasztók többletvásárlással reagálnak, további áremelésre számítva.

A **Veblen-hatás** érvényesül, amikor a fogyasztó az árakhoz kapcsolja a minőséget. Többet vásárol magasabb áron, mert azt gondolja hogy ami drágább, az jobb minőségű, és fordítva.

Giffen-, vagy inferior (alacsonyabb rendű) javak vásárlóinál is lehet az árral egyező irányú keresletváltozás. Az ilyen termékek áremelkedése olyan méretű kiadásnövekedést okozhat egyes háztartásoknál, hogy kénytelenek csökkenteni egyéb, drágább termékek fogyasztását, és azok helyett is a megemelt áru terméket vásárolják. Az áremelkedésre tehát a keresett mennyiség növelésével reagálnak.

Az inverz keresleti függvény

A mikroökonómiában gyakran használjuk az ún. inverz keresleti függvényt is, amelynek képlete:

$$P = D^{-1}(Q)$$

meredeksége:

$$m = \frac{\Delta P}{\Delta Q}$$

Amikor grafikusán ábrázoljuk a keresett mennyiséget az ár függvényében, a keresleti görbét kapjuk (2.1. ábra). A keresleti görbe ábrázolásakor a matematikában megszokottól eltérően az árat, a független változót tüntetjük fel az y tengelyen, és a mennyiséget, a függő változót az x tengelyen. (Ezt a megoldást Marshall alkalmazta először. Utódai annyira tisztelték, hogy senki nem változtatott ezen az ábrázolási módon).

Az 1. ábrán egy tipikus keresleti görbét mutatunk be.

2.1. ábra A keresleti görbe (Inverz keresleti függvény)

Az egyszerűség és a könnyebb érthetőség kedvéért a továbbiakban egy képzeletbeli lineáris keresleti függvénnyel dolgozunk.

A lineáris keresleti függvény általános képlete:

$$Q_d = a - bP$$

A lineáris keresleti görbe meredeksége:

$$m = -b,$$

„a” pedig egy konstans, közgazdasági értelemben azt a maximális mennyiséget mutatja, amelyet a racionális fogyasztók hajlandók elfogyasztani egy adott termékből.

A 2.2. ábra egy képzeletbeli kollégiumi büfé csokoládé keresleti görbét mutatja.

A csokoládé keresleti függvénye:

$$Q = 11000 - 50P$$

Meredeksége: $m = -50$ Árváltozás

Ár (P) [Ft/db]	Keresett mennyiség [db/hét]
200	1000
180	2000
160	3000
140	4000
120	5000
100	6000
80	7000
60	8000

2.2. ábra Az árváltozás hatása - a keresleti görbén való elmozdulás

Példánkban az inverz keresleti görbe:

$$P = 220 - 0,02Q$$

Meredeksége:

$$m = -0,02.$$

A tanultak alapján ellenőrizze a görbe minden pontján!

Bizonyára Ön is arra a következtetésre jutott, hogy a lineáris keresleti görbe meredeksége állandó.

2.1.2. A keresett mennyiség és a keresleti függvény változása

Az előzőekben bemutattuk, hogy adott keresleti függvény esetében hogyan változik a keresett mennyiség az ár függvényében. Láttuk, hogy egy termék kereslete az áron kívül több más tényezőnek is függvénye. **Ha a keresletre ható tényezők közül nem az ár, hanem az egyéb tényezők valamelyike változik, akkor maga a kereslet változik. Ekkor a keresleti görbe eltolódik.**

Térjünk vissza a csokoládé keresleti görbéjéhez! A 2.3. ábra olyan eseteket mutat, amikor a csokoládé kereslete megváltozott. A bal oldali ábra a kereslet csökkenését mutatja. Ennek oka lehet például az egészséges életmód kampány sikere, a hallgatói létszám csökkenése stb. A jobb oldali ábra a kereslet növekedését mutatja. A kereslet növekedése esetén az új keresleti görbe az eredeti keresleti görbétől jobbra helyezkedik el, kifelé tolódik. Ennek többféle oka is lehet, például: megnőtt a hallgatók létszáma, emelkedett ösztöndíjuk, az egyéb édességek drágábbak lettek, így aki eddig másfajta csokoládét vásárolt, most az is inkább ezt vásárolja stb.

2. 3. ábra: A kereslet változása - keresleti görbe eltolódása

Foglaljuk össze a kereslet növekedését és csökkenését okozó legfontosabb tényezőket!

A keresletet növelő tényezők

- A jövedelem növekedése, ha a termék normál termék. (Normál terméknek nevezzük azokat a termékeket, amelyek megvásárolt mennyisége a jövedelemváltozás hatására nő,

megkülönböztetve az inferior, vagy alacsonyabb rendű javaktól, amelyekből kevesebbet vásárolunk nagyobb jövedelem esetén).

- A helyettesítő termékek árának növekedése. (Ennek oka a relatív árváltozás, vagyis termékünk olcsóbb lett a helyettesítő termékhez képest).
- Az adott termékkel kiegészítő viszonyban lévő áru árának csökkenése (együtt fogyasztott termékek, pl. mokka cukor és kávé esetében).
- A fogyasztó azon várákozása, hogy a jövőben a termék drágább lesz.
- A fogyasztó ízlésére ható tényezők, pl. reklámok, amelyek az adott terméket népszerűbbé, kedveltebbé teszik.
- Az adott piac által kiszolgált népesség számának növekedése (például a Balaton parton nyáron lényegesen többen vannak, mint télen).

A keresletet csökkentő tényezők

- A jövedelem csökkenése, ha a termék normál termék.
- A helyettesítő termékek árának csökkenése.
- Az adott termékkel kiegészítő viszonyban lévő áru árának növekedése.
- A fogyasztó azon várákozása, hogy a jövőben a termék olcsóbb lesz.
- A fogyasztó ízlésére ható tényezők, amelyek az adott terméket kevésbé kedvelté teszik.
- Az adott piac által kiszolgált népesség számának csökkenése.

A kereslet csökkenésének hatására a keresleti görbe balra befelé, az origó felé tolódik.

2.1.3. A keresleti függvény alakja – a kereslet rugalmassága

Az 2.1. ábrán bemutattuk, hogy egy tipikus keresleti görbe negatív lejtésű. A görbe meredeksége jelzi, hogy az ár egységnyi változása a keresett mennyiségben milyen változást eredményez. Az árváltozás hatása a különböző termékek esetében eltérő. Rajzoljuk meg például a már említett csokoládé és a só feltételezett keresleti függvényét. Valahogy így nézhetnek ki:

2.4. ábra Rugalmas és rugalmatlan keresleti függvény

A só keresleti görbéje majdnem függőleges, hiszen a só fogyasztása majdnem független az ártól. Nem sózzuk meg jobban az ételt csak azért, mert a só olcsóbb lett. Kedvenc csokoládénkból viszont hajlamosak vagyunk lényegesen többet fogyasztani, ha ára csökken.

Ha figyelmesen megnézi a só keresleti függvényét, látja, hogy az igen alacsony ár mellett rugalmasabbá válik. Ez nem ábrázolási hiba! A példával arra kívánjuk felhívni a figyelmet, hogy egy terméknek többféle hasznosítása is lehet. Ha például a só ára igen alacsony, akkor többen fogják használni télen útszórásra. A többféle hasznosítás miatt ebben a tartományban a kereslet rugalmasabbá válik.

Egy-egy termék keresleti függvényének ismerete rendkívül fontos, de önmagában nem nyújt elég információt. A vállalati menedzsereknek, az üzletvezetőknek vagy a kormányzatnak rendkívül fontos, hogy ne csak a változás irányát ismerjék (nő vagy csökken), hanem annak mértékét is.

Ennek az érzékenységnek a kifejezésére alkalmasnak tűnik a keresleti függvény meredeksége. Ez viszont mindig konkrét mértékegységekhez kötődik, így a különböző árfekvésű és mértékegységű áruk ár- és volumenváltozásai nem mérhetők össze.

Ezeknek a nehézségeknek a kiküszöbölésére a közgazdaságtan a **rugalmasság** fogalmát, ill. eszközét használja.

A keresletrugalmasság az a számérték, amely megmutatja, hány százalékkal változik adott jószág keresett mennyisége valamely keresletet befolyásoló tényező egy százalékos változásának hatására.

Képletben:

$$\varepsilon = \frac{\Delta x/x}{\Delta z/z}$$

Ahol: $\Delta x/x$ az x termék keresett mennyiségének százalékos változása,
 $\Delta z/z$ a keresletet befolyásoló valamely tényező százalékos változása.

A keresletet befolyásoló legfontosabb tényezők: **az adott termék árváltozása**, egy **másik, az adott termékkel kapcsolatban lévő termék árváltozása**, a **fogyasztók jövedelmének** változása.

Ennek megfelelően a következő keresletrugalmasságokról beszélünk:

- **árrugalmasság,**
- **kereszt-árrugalmasság,**
- **jövedelemrugalmasság.**

2.1.3.1. A kereslet árrugalmassága

Az árrugalmasság fogalma, ábrázolása

A kereslet árrugalmassága azt fejezi ki, hogy a jószág árának egy százalékos változása hány százalékos változást idéz elő a keresett mennyiségben.

A kereslet árrugalmassága többféleképpen számítható. A leggyakrabban használt az ún. **pontrugalmasság**.

A **pontrugalmasság** a következő módon számítható:

$$\varepsilon = \frac{\text{keresett mennyiség százalékos változása}}{\text{az ár százalékos változása}}$$

Képletben:

$$\varepsilon = \frac{\Delta Q/Q}{\Delta P/P} = \frac{\Delta Q P}{\Delta P Q} = m \frac{P}{Q}$$

A rugalmasság számításánál azonban felmerül egy módszertani probléma, mivel két eljárást is alkalmazhatunk. Eltérő eredményt kapunk annak függvényében, hogy a nevezőben a régi vagy az új árat illetve mennyiségeket alkalmazunk. Ha a változás nagyon kicsi, $\Delta P \rightarrow 0$, akkor a két vetítési alap használata által okozott eltérés elhanyagolható. Ezt az eljárást ezért csak ilyen esetekben használják, az így kapott eredményt pedig pontrugalmasságnak hívjuk. A vetítési alap problémája különösen akkor okoz problémát, ha az árváltozás mértéke nagy.

Ezt a problémát áthidalhatjuk, ha az ár és a mennyiség esetében is a régi és az új értékek átlagát vesszük. A rugalmasság számításának ez a módja az **ívrugalmasság, központi, vagy átlag módszerrel**.

Az **ívrugalmasságot** a következő módon számíthatjuk:

$$\varepsilon = \frac{\Delta Q / (Q_0 + Q_1) / 2}{\Delta P / (P_0 + P_1) / 2} = \frac{\Delta Q (P_0 + P_1)}{\Delta P (Q_0 + Q_1)} = m \frac{P_0 + P_1}{Q_0 + Q_1}$$

Az **árrugalmasság változó számérték**, amelynek értéke attól is függ, hogy a keresleti görbe melyik pontján vagyunk. Nem mindegy ugyanis, hogy mi a vetítési alap a százalékszámításnál.

A kereslet árrugalmassága általában negatív szám, hiszen az ár és a keresett mennyiség ellentétes irányban mozog.

A rugalmasság elemzése során **el szoktunk tekinteni a negatív előjeltől és a rugalmasság kifejezésekor a mutató abszolút értékét** vesszük.

Rugalmas keresletről beszélünk, ha “ε” abszolút értéke 1-nél nagyobb, vagyis, ha 1%-os árváltozás 1%-nál nagyobb keresletváltozást vált ki.

Rugalmatlan a kereslet, ha “ε” abszolút értéke 1-nél kisebb, vagyis az 1%-os árváltozás 1%-nál kisebb keresletváltozást okoz.

Egységnyi a kereslet rugalmassága, ha |ε|=1.

Nézzük meg például a 2.2. ábrán bemutatott keresleti függvényt! Számítsuk ki az árrugalmasságot az ívrugalmasság módszerével! Pótolja a táblázat hiányzó adatait!

2.1. táblázat A lineáris keresleti függvény meredeksége és a kereslet árrugalmassága (A csokoládé Q=11000-50P keresleti függvényének példáján.)

P	Q _d	ΔQ	ΔP	m	$\varepsilon = m \frac{P_0 + P_1}{Q_0 + Q_1}$	ε
200	1000					
180	2000	1000	20	-50	-6,33	nagyobb mint 1 a kereslet rugalmas
160	3000	1000	20	-50	..	
140	4000	1000	20	..	-2,14	
120	5000	1000	20	-50	-1,44	
100	6000	1000	20	-50	-1.00	ε =1
80	7000	1000	20	..	-0,69	kisebb mint 1 a kereslet rugalmatlan
60	8000	1000	20	-50	..	

Láttuk, hogy lineáris keresleti függvény esetén a keresleti görbe meredeksége állandó, a kereslet árrugalmassága pedig csökkenő. Ezt a szabályt azonban nem lehet kiterjeszteni és általánosítani a nem lineáris keresleti függvényekre. A 2.5. ábra „b” részén egy egységnyi rugalmasságú keresleti függvényt lát! Az ábra „a” részével való összevetés révén érzékelheti az egységnyi meredekség és egységnyi rugalmasság különbségét!

2.5. ábra Az egységnyi meredekségű és az egységnyi rugalmasságú keresleti görbe

A kereslet ár rugalmassága és az árbevétel

A lineáris keresleti függvény alapján láttuk, hogy ha az árat büfé tulajdonosunk csökkenti, a keresett mennyiségnek növekednie kell. A csokoládé árusítóját azonban az érdekli, hogyan változik árbevétele, ha csökkenti az árát. Nézzük meg az árbevétel alakulását a büfés példánkon!

P	Q_d	Árbevétel $R=PQ$	$ \epsilon $	Árbevétel (R)
200	1000	200 000	nagyobb mint 1 a kereslet rugalmas	nő
180	2000	360 000		
160	3000	480 000		
140	4000	560 000		
120	5000	600 000		
110	5500	610 000	$ \epsilon =1$	maximális
100	6000	600 000	kisebb mint 1 a kereslet rugalmatlan	csökken
80	7000	560 000		
60	8000	480 000		

A táblázat adataiból jól látható, büfésünk akkor tudja növelni az árbevételét az ár csökkentése révén, ha a kereslet ár rugalmas, ellenkező esetben az árcsökkentés az egyéb tényezők változatlansága mellett nem racionális, hiszen csökkenti a bevételt. A gyakorlatban azonban rugalmatlan kereslet esetén is indokolt lehet az árcsökkentés, például romlandó áruk esetében, vagy magas raktározási költség mellett.

Általánosítsuk most a konkrét példán tapasztaltakat! A 2.6. ábra az **ár rugalmasság** és az **árbevétel** összefüggését mutatja lineáris keresleti görbe esetén.

Az ábra tanulmányozása révén az alábbi általánosítható következtetéseket vonhatjuk le.

- Ha a kereslet ár rugalmas, akkor az ár csökkenését a keresett mennyiség növekedése túlkompenzálja, az árbevétel növekszik.
- Ha a kereslet ár rugalmatlan, akkor az ár csökkenését a keresett mennyiség növekedése nem tudja kompenzálni, az árbevétel csökken.

- Az árbevétel nem változik, ha az árrugalmasság egységnyi. Lineáris keresleti függvény esetén a bevétel olyan ár alkalmazása esetén maximális, amikor a kereslet egységnyi rugalmasságú.

A 2.6. ábrán szaggatott vonallal berajzoltuk a határbevétel alakulását. A határfogalom ismeretében tudjuk, hogy ez azt fejezi ki, miként változik az összbevétel, ha egy egységgel növelem az eladott áruk mennyiségét.

A határbevétel lefelé ereszkedő keresleti függvény esetén csökkenő, hiszen minden pótlólagos egységet kisebb áron képesek és hajlandók megvenni a fogyasztók az azt megelőzőnél.

Ha a kereskedő árbevételét akarja maximalizálni – és változatlan költségek mellett ez racionális célkitűzés –, hasznos segítséget jelenthet számára a határbevétel ismerete.

2.6. ábra Az árbevétel és a kereslet árrugalmasságának összefüggése

A határbevétel (MR - Marginal Revenue) azt mutatja, hogy mennyivel nő vagy csökken az összbevétel (TR - Total Revenue) ha egyel több terméket adunk el.

A határfogalmak kiszámításánál gyakran használjuk a differencia és differenciál-számítást. A határbevétel nem más, mint az összbevételi függvény ár szerinti első deriváltja.

Képletben:

$$\boxed{MR = \frac{\Delta TR}{\Delta Q}}$$

Ha $\epsilon > 1$ akkor $MR > 0$, ha $\epsilon = 1$ akkor $MR = 0$, ha pedig $\epsilon < 1$ akkor $MR < 0$.

Az árbevételt maximalizáló ár meghatározása a kereslet árugalmasságának felhasználásával.

A kereslet árugalmasságának felhasználásával kiszámíthatjuk, hogy milyen ár mellett lesz büfésünk bevétele maximális.

Tegyük fel, hogy a jelenlegi ár P , amelyet megváltoztat ΔP -vel. Az új ár ekkor $P+\Delta P$ és az új mennyiség $Q+\Delta Q$.

Az új árbevétel ekkor:

$$\begin{aligned} R+\Delta R &= (P+\Delta P)(Q+\Delta Q) \\ \Delta R &= (P+\Delta P)(Q+\Delta Q)-R \\ \Delta R &= (P+\Delta P)(Q+\Delta Q)-QP \\ \Delta R &= PQ + \Delta P Q + \Delta Q P + \Delta P \Delta Q - QP, \end{aligned}$$

ha az árat igen kicsi mértékben változtatjuk, akkor $\Delta P \Delta Q$ közelít nullához, így elhanyagolhatjuk. Az árbevétel változása tehát:

$$\Delta R = \Delta P Q + \Delta Q P.$$

Most hogy a határbevételt megkapjuk, osszuk el mindkét oldalt ΔQ -val!

$$MR = \frac{\Delta R}{\Delta Q} = P + Q \frac{\Delta P}{\Delta Q}.$$

P -t kiemelve:

$$MR = P \left[1 + \frac{Q \cdot \Delta P}{P \cdot \Delta Q} \right],$$

majd $\frac{Q \cdot \Delta P}{P \cdot \Delta Q} = \frac{1}{\varepsilon}$ helyettesítéssel (figyelembe véve, hogy ε értéke negatív):

$$MR = P \left[1 - \frac{1}{|\varepsilon|} \right].$$

Tudjuk, hogy a bevétel akkor maximális, ha a határbevétel egyenlő nullával. A határbevételre kapott egyenlőségből látjuk, hogy ez akkor következik be, ha $\varepsilon=1$.

Visszatérve a lineáris keresleti függvényhez:

$$Q = a - bP,$$

ahonnan P -re a következő összefüggést kapjuk:

$$P_{(Q)} = \frac{a}{b} - \frac{Q}{b}$$

Az árbevétel:

$$R_{(Q)} = P_{(Q)} Q = \frac{a}{b} Q - \frac{Q^2}{b}$$

Ismert már számunkra, hogy a határbevétel az összbevételi függvény első deriváltja, és hogy a bevétel akkor maximális, ha a határbevétel egyenlő nullával. Így a bevételt maximalizáló mennyiséget (Q^*) a következő összefüggésből kapjuk:

$$MR = \frac{\Delta R}{\Delta Q} = \frac{a}{b} - \frac{2}{b} Q = 0$$

ebből kifejezve Q -t és megkapjuk a bevételt maximalizáló mennyiséget:

$$Q^* = \frac{a}{2}$$

A bevételt maximalizáló ár pedig:

$$P^* = \frac{a}{b} - \frac{a}{2b} = \frac{a}{b} \left(1 - \frac{1}{2}\right) = \frac{a}{2b}$$

Helyettesítsen most be a csokoládé keresleti függvényébe! Határozza meg a bevételt maximalizáló árat és képzeletbeli büfésünk maximális árbevételét!

Eredményként azt kapjuk, hogy:

$$P = \frac{11000}{100} = 110$$

vagyis büfétulajdonosunk akkor tudja maximalizálni a bevételét, ha 110 forintos áron adja a csokoládét. Ilyen ár mellett bevétele 110 Ft/db x 5 500db = 605 000Ft

Ellenőrizze a kapott eredményt! Ha Ön más eredményre jutott, ismételjen, mielőtt továbbhalad!

A kereslet ár rugalmasságára ható tényezők

Az eddigiek során már tapasztalta, hogy a kereslet ár rugalmassága több tényező függvénye. Most csokorba szedjük a legfontosabbakat!

- A kereslet rugalmasságát leginkább a termék helyettesíthetősége határozza meg. Minél több helyettesítője van egy terméknek, annál rugalmasabb a kereslete.
- A termék jellege: alapszükségletet kielégítő, vagy luxus termék. A luxus termékek kereslete sokkal rugalmasabb, mint az alapvető szükségleteket kielégítőké.
- A termék árának nagysága a fogyasztó összjövedelméhez képest. Minél kisebb részt képvisel az adott termék a fogyasztói kiadásokban, annál rugalmatlanabb a kereslete. A lakásárak 10 százalékos áremelkedésére a kereslet sokkal nagyobb mértékben reagál, mint a postai bélyegárak tíz százalékos növekedésére.
- A reklám ugyancsak befolyásolhatja a rugalmasságot. A reklám hatására jobban ragaszkodunk a termékhez, így ár növekedés esetén sem mondunk le róla. A kereslete rugalmatlanabbá válik.
- A rendelkezésre álló reakcióidő, a fogyasztó alkalmazkodása a változó viszonyokhoz eltérő az idő függvényében, ezért a rövid és hosszú távú rugalmasság különböző mértékű az egyes termékek esetében.

2.1.3.2. A kereslet kereszt-ár rugalmassága

A kereslet kereszt-ár rugalmassága azt fejezi ki, hogy egy termék árának 1%-os változása hány százalékos változást idéz elő a másik termék keresett mennyiségében.

Ez az összefüggés abból adódik, hogy egy termék keresletét más termékek árváltozása is befolyásolja.

$$\varepsilon_{xy} = \frac{\Delta Q_x}{\Delta P_y}$$

A kereszt-ár rugalmasság előjele lehet **pozitív** és **negatív** is, attól függően, hogy a két termék fogyasztása milyen kapcsolatban van egymással.

Pozitív a kereslet kereszt-ár rugalmassága abban az esetben, ha a két termék a fogyasztásban **helyettesíti egymást**. Jó példa erre a vaj és a margarin. Ha nő a vaj ára, nő a margarin kereslete, hiszen többen áttérnek a vajról a margarin fogyasztására.

A kereslet árrugalmasságának számítása esetén nemcsak azt feltételezzük, hogy a termékek a szükséglet-kielégítésben helyettesíthetik egymást, hanem azt is, hogy közeli árfekvésűek. Az tagadhatatlan, hogy például egy Suzuki autótulajdonos gépkocsiját egy Mercedes-szel tökéletesen tudná helyettesíteni, a Suzuki árának emelkedése esetén azonban a fogyasztók mégsem fognak több Mercedest venni, mert az utóbbi lényegesen drágább. Közgazdasági értelemben ezért nem állnak helyettesítési viszonyban.

Negatív a kereslet kereszt-árrugalmassága olyan termékek esetében, amelyek a fogyasztásban **egymást kiegészítik**. Ha például nő a benzin ára, csökken a személygépkocsik kereslete, ha nő a háztartási olaj ára, csökken az olajkályhák iránti kereslet.

Nulla a kereslet kereszt-árrugalmassága a fogyasztásban egymástól független termékek esetében.

A kereslet kereszt-árrugalmassága különböző lehet rövid és hosszú távon. Például, ha a kávé ára nő, egyre többen fognak teát inni. A szokások változásának azonban időigénye van.

2.1.3.3. A kereslet jövedelemrugalmassága

A kereslet jövedelemrugalmassága azt fejezi ki, hogy hány százalékkal változik meg egy áru kereslete a fogyasztó jövedelmének egy százalékos változásának hatására.

A jövedelem növekedése általában növeli a keresletet, hiszen több pénzből többet vásárolnak a fogyasztók. A **kereslet jövedelemrugalmassága** ennél fogva **általában pozitív**. De ez sem igaz minden esetben, és nem egyforma a mértéke sem. A jövedelem-növekedéssel együtt ugyanis nemcsak a kereslet terjedelme nő, de változik a fogyasztás szerkezete is. Magas jövedelemszinten új termékek lépnek be a fogyasztásba, míg esetleg mások kimaradnak. Ennek alapján beszélünk: **normál jószágokról**, **luxuscikkekről** és ún. „**alacsonyabb rendű**” (**inferior**) **jószágokról**.

A **normáljószágok** keresletének jövedelemrugalmassága pozitív, de **viszonylag állandó**. Ide tartoznak például a ruházati cikkek.

A **luxusjószágok** keresletének jövedelemrugalmassága ugyancsak **pozitív**, de a jövedelem emelkedésével **növekvő**.

Az „**alacsonyabb rendű**” jószágok keresletének **jövedelemrugalmassága negatív**, vagyis a jövedelem növekedésével fogyasztásuk csökken. Ilyen árucikkek például a szalonna, a zsír, a liszt.

A tanultakat a gyakorlatban is alkalmazzák! Az alábbi táblázatban távközlésre vonatkozó keresletrugalmassági adatokat találja az OECD országokra vonatkozóan! Gondolkozzon, milyen árstratégiát javasolna, ha a cégvezető Öntől kérne tanácsot!

	Árrugalmasság			Jövedelem rugalmasság
	kapcsolási díj	előfizetési díj	távolsági hívásdíj	
hozzáférés	-0,03 (0,03)	-0,10 (0,09)		0,50 (0,10)
helyi hívás		-0,20 (0,05)		1,00 (0,40)
rövidtávú hívás			-0,375 (0,125)	1,15 (0,25)
közepes távra szóló hívás			-0,65 (0,15)	1,25 (0,25)
távolsági hívás			-0,76 (0,20)	1,50 (0,40)
nemzetközi hívás			-0,90 (0,30)	1,70 (0,40)

Forrás: Taylor

2.2. A kínálat

Kínálaton azt a meghatározott mennyiségű árutömeget értjük, amelyet az árutermelők valamely piacon, adott áron eladásra felkínálnak.

Egy termék kínálata, akárcsak a kereslete, több tényező függvénye: Függ a termék áráról (P_x), a termeléséhez felhasznált inputok áráról (P_L , a munka ára, P_K , a tőke ára) az adott termelési tényezőkkel alternatív módon előállítható termékek áráról, (P_y), az ismert és alkalmazott technológiai eljárástól, a tudomány fejlettségétől (t), a termelők jövőre vonatkozó várakozásaitól (E), egyes esetekben a természeti erőforrásoktól, vagy közvetlenül az időjárástól, és más egyéb itt nem nevesített tényezőtől, amelyeket függvényünkben n betűvel jelöltünk. Ezek alapján x termék kínálata matematikai formában a következő módon írható fel:

$$S_x = f(P_x, P_L, P_K, P_y, t, E, n)$$

A kínálat esetében is meg kell különböztetnünk egy adott termelő adott árura vonatkozó kínálatát az adott termék piaci kínálatától. Valamely **áru piaci kínálata az adott árut termelők egyéni kínálatainak összessége.**

2.2.1. A kínálati függvény

A kínálati függvény megmutatja, hogy a termelők különböző árak mellett milyen árumennyiségeket kínálnak eladásra a piacon (jelölése S : supply).

$$Q_{xs} = S(P_x)$$

A kínálati görbe **jobbra emelkedő irányú**, azaz növekvő ár mellett a termelők (eladók) többet (vagy többen) hajlandók és képesek termelni, és piacra vinni. Csökkenő árhoz kisebb kínált mennyiség tartozik, ilyenkor ugyanis az alacsonyabb ár már nem biztos, hogy minden vállalat költségét fedezi, ezek kivonulnak a piacról.

A kínálati függvény grafikus megjelenítése a kínálati görbe. A kínálati görbét is tradicionálisan az inverzeként ábrázoljuk (2.8. ábra).

2.8. ábra: A kínálati görbe

Az elemzések céljára éppen úgy, mint a keresleti függvény esetében gyakran használunk lineáris kínálati görbét. Példánkat folytatva a 2.9. ábra a csokoládé kínálati görbét mutatja.

Az ábrán látható kínálati függvény:
 $Q = -1000 + 50P$,
 meredeksége pozitív:
 $m = 50$

Ár (P) [Ft/db]	Keresett mennyiség [db/hét]
200	9000
180	8000
160	7000
140	6000
120	5000
100	4000
80	3000
60	2000

2.9. ábra A csokoládé kínálati görbéje

A lineáris kínálati függvény általános képlete:

$$Q_s = c + dP$$

A kínálati görbe meredeksége pozitív:

$$m = d$$

2.2.2. A kínált mennyiség és a kínálat változása

Az előzőekben bemutattuk, hogy adott kínálati függvény esetében hogyan változik a kínált mennyiség az ár függvényében. Láttuk, hogy egy termék kínálata az áron kívül több más tényezőnek is függvénye.

Ha a kínálatra ható tényezők közül nem a termék ára, hanem az egyéb tényezők valamelyike változik, akkor maga a kínálati függvény változik, a kínálati görbe eltolódik.

Térjünk vissza a csokoládé kínálati görbéjéhez. A csokoládé kínálata megváltozott, jelen esetben növekedett. A kereslet növekedése esetén az új kínálati görbe az eredeti kínálati görbétől jobbra helyezkedik el, lefelé tolódik (2.10. ábra). Ennek többféle oka is lehet, például megnövekedtek a munkabérek, fejlődött a technológia, drágább lett a kakaó, mert a kakaóültetvényeket valamilyen kórokozó megtámadta stb.

Ábránkon a kínálat csökkent, a görbe balra felfelé tolódott.

Ár (P) [Ft/db]	Kínált mennyiség (Q) [db/hét]	
	Régi	Új
200	9000	8000
180	8000	7000
160	7000	6000
140	6000	5000
120	5000	4000
100	4000	3000
80	3000	2000
60	2000	1000

2.10. ábra A kínálat változása - a kínálati görbe eltolódása

Foglaljuk össze a kínálat növekedését és csökkenését okozó legfontosabb tényezőket!

A kínálatot növelő tényezők

- A termelési tényezők árának csökkenése, például csökkennek a kamatok, vagy a bérköltségeket növelő társadalombiztosítási járulékok, így a munka ára.
- Az adott termelési tényezőkkel alternatív módon előállítható termékek árának csökkenése esetén a vállalat inkább átcsoportosítja e területre a termelési tényezőket.
- A technológia fejlődése, amely révén a termék egységét kisebb költséggel lehet előállítani. Például a világban végbemenő, többszöri olajárrobbanás hatására ugrásszerűen megnöttek a termelési költségek. Ez sok vállalatot a termelésből való kivonulásra kényszerített, míg a túlélőket energiatakarékos technológiák kidolgozására készítette.
- **Kapcsolódó, vagy alapanyagot biztosító** ágazat termelésének alakulása. A marhahús fogyasztásának csökkenése például kevesebb állat tartására ösztönöz, ez a marhabőről készült termékek termelésének csökkenését is eredményezi.
- A kínálat alakulásában fontos szerepet töltenek be a jövőre vonatkozó **várakozások**. Kedvező kilátások esetén a vállalatok jelentős fejlesztésekbe kezdenek, növelik vállalataik méretét.
- A **kínálati oldal szereplőinek száma**. Ha több termelő állítja elő ugyanazt a terméket, a kínálat bármilyen ár mellett nagyobb lesz, mintha egyedüli termelő van a piacon.
- Kedvező időjárás, például a mezőgazdaságban.

A kínálatot csökkentő tényezők

- A termelési tényezők árának növekedése.
- Az adott termelési tényezőkkel alternatív módon előállítható termékek árának növekedése esetén a vállalat inkább átcsoportosítja e területről a termelési tényezőket, azokat a drágábbá váló termék termelésére használja.

- A termelő azon várokozása, hogy a jövőben a termék piaca kedvezőtlenül alakul, a termék ára csökken, nőnek a piaci kockázatok.
- Kedvezőtlen időjárás, aszály, árvíz vagy egyéb természeti katasztrófa.

A kínálat csökkenésének hatására a kínálati görbe balra, felfelé tolódik.

2.2.3. A kínálat árrugalmassága

Az árrugalmasság, vagy elaszticitás fogalma Ön előtt már nem ismeretlen, a kereslet elméleténél találkozott vele. A kereslet árrugalmasságának analógiájára töltse ki az alábbi képlet hiányzó részeit!

$$\frac{\Delta Q_s \%}{\Delta \dots \%} = \epsilon_s$$

Ahol: $\Delta S \%$ - a kínált mennyiség százalékos változása,
 $\Delta \dots \%$ - a kínált termék ... százalékos változása,
 ϵ_s - a kínálat árrugalmassága, abszolút értékben.

A kínálat árrugalmassága megmutatja, hogy az adott termék **árának** 1%-os változása milyen változást idéz elő a **kínált mennyiségben**.

A kereslet rugalmasságához hasonlóan a kínálat rugalmassága is lehet:

- **rugalmas**, ha az $|\epsilon_s| > 1$, vagyis a kínált mennyiség százalékos változása nagyobb, mint az ár százalékos változása (szélsőséges eset az $\epsilon_s \Rightarrow \infty$),
- **egységnyi rugalmasságú**, ha $|\epsilon_s| = 1$, vagyis az ár és a kínált mennyiség százalékos változása megegyezik,
- **rugalmatlan**, ha $|\epsilon_s| < 1$, vagyis a kínált mennyiség százalékos változása kisebb, az ár százalékos változásánál. (Ennek szélsőséges esete az $\epsilon_s = 0$, amikor a kínálat teljesen rugalmatlan.)

Az "a-d" ábrákon a kínálat árrugalmasságának különböző típusait ábrázoltuk, és alatta felsoroltuk az egyes típusok nevét. Párosítsa össze!

- | | |
|--------------------------|--------------------------|
| 1.) Teljesen rugalmatlan | <input type="checkbox"/> |
| 2.) Rugalmatlan | <input type="checkbox"/> |
| 3.) Rugalmas | <input type="checkbox"/> |
| 4.) Végtelenül rugalmas | <input type="checkbox"/> |

A kínálat árrugalmassága kifejezi, hogy a termelők mennyire reagálnak a piaci feltételek változására.

A kínálat árrugalmasságát meghatározó fő tényezők:

- **a termelési folyamat jellege;** pl. a tejtermelés fokozásának feltétele, hogy a borjúból tehén legyen, míg a zsemle termelését a pék akár egyik napról a másikra meg tudja duplázni;
- **az időtényező;** a kínálat az idő múlásával egyre rugalmasabbá válik (erre a problémakörre a következő részben még visszatérünk);
- **a raktározási lehetőségek és ezek költségei;** pl. a gyorsan romló árut azonnal piacra kell vinni.

Milyennek ítéli az alábbi termékek kínálatának árrugalmasságát?

Termék	Rugalmasság	Indok
gyémánt		
alma		
kifli		
férfi öltöny		

A legtöbb termék kínálatrugalmassága függ attól, milyen időtávban gondolkodunk.

2.3. A piaci egyensúly - Marshall kereszt

Piaci egyensúlyról, egyensúlyi helyzetről akkor beszélünk, ha a piacon olyan árak vannak, amelyek mellett az áru keresett és kínált mennyisége egyenlő.

A piaci mechanizmus és egyensúly megértésében segítségünkre van a Marshall által kifejlesztett kereslet-kínálat elemzési módszer. Marshall a keresleti és a kínálati görbéket egy koordinátarendszerben ábrázolta és segítségével elemezte a piac működését. Ezt a függvényegyüttest Marshall-keresztnek nevezzük, az itt ábrázolt függvényeket pedig szokás marshall-i keresleti illetve kínálati függvényeknek is nevezni. (Vegye észre, hogy ezek valójában inverz függvények!) Ha a két függvényt ábrázoljuk, metszéspontjuk meghatározza az **egyensúlyi**, vagy **piactisztító árat**, illetve a hozzá tartozó egyensúlyi mennyiséget, ahogy az a 2.11. ábrán látható.

2.11. ábra A Marshall-kereszt

Egy termék keresleti és kínálati görbéinek metszéspontjánál létrejövő állapot a piaci egyensúly (E - egyensúlyi pont).

A piaci egyensúlyi árat és egyensúlyi mennyiséget a keresleti és kínálati függvények segítségével is meghatározhatjuk. Egyensúly esetén:

$$Q_d = Q_s$$

$$11000 - 50P = -1000 + 50P$$

Ahonnán: $P_e = 120$, és $Q_e = 5000$

Az egyensúlyi ár az az ár, amelynél a kereslet és a kínálat egyenlő (P_e). Példánkban ez az ár 120Ft/db. **Egyensúlyi mennyiség** az ehhez tartozó keresett, illetve kínált árutömeg (Q_e). Példánkban 5000 db csokoládé.

Kínálati többlet, túlkínálat van a piacon, ha a piaci ár az egyensúlyi ár fölött van, mert ilyenkor az eladók többet akarnak eladni, mint amennyit a vevők hajlandók, illetve képesek megvásárolni. Példánknál maradva, ha az ár nagyobb, mint 120Ft/db, a piacon túlkínálat van, tehát büfésünknek csökkentenie kell az árat, ha el akarja adni a csokoládét.

Túlkereslet, vagy hiány akkor jellemzi a piacot, amikor a piaci ár az egyensúlyi ár alatt van, mert az áruból többet vásárolhatnánk, mint amennyit a termelők kínálnak. Esetünkben ez 120 Ft/db-nál alacsonyabb ár esetén fordul elő.

Mindkét, az egyensúlytól eltérő helyzetre mind a vevők, mind az eladók reagálnak. Először csak az árak fognak változni, majd a megtermelt és piacra vitt mennyiségek is.

Nem nehéz belátni, hogy tökéletes verseny esetén a piac csak a termékek egyensúlyi ára esetén van nyugalomban. Ez azonban szinte csak elméleti lehetőség. A tényleges, az egyensúlytól eltérő piaci árak mellett jelentős mozgás, átrendeződés várható mind a keresleti, mind a kínálati oldalon.

E mozgások az egyensúly irányába mozdítják a piaci erőket, hiszen akár az ár, akár a kínálat vagy a kereslet változik, óhatatlanul változik a másik két tényező is.

Mindig meg kell különböztetnünk egy termék vagy szolgáltatás **piaci árát** annak **egyensúlyi árától**.

A piacon a kereslet-kínálat mindenkori mozgásának eredményeképpen kialakuló, gyakran változó ár a **piaci ár**, de csak egyetlen kitüntetett árnagyság lehet az **egyensúlyi ár**.

Marshall piaci modellje statikus modell. Segítségével megérthetjük, hogy a piaci egyensúlytalanság esetén szükségszerűen működésbe lépnek az egyensúly irányába ható mechanizmusok, erők.

A Marshall-kereszt felhasználása, mint minden mikroökonómiai modellté, akkor lehet eredményes, ha ismerjük egyszerűsítési feltételeit, felhasználási lehetőségeit.

A piaci mechanizmus modellezése a keresleti és kínálati függvény segítségével feltételezi, hogy a piac kompetitív, vagy legalábbis ahhoz közeli. Monopolpiac esetén ugyanis - mint később látni fogjuk - nem érvényesül egyértelműen a kölcsönhatás a kereslet és kínálat között. Kompetitív piacon, ha megnő egy termék kereslete, erre a termelők a termelés növelésével reagálnak. A monopólium reakciója nem egyértelmű, lehet, hogy a monopólium a kereslet növekedésére csak áremeléssel válaszol, a termelést pedig változatlanul hagyja.

A piaci működés elemzésének Marshall által kifejlesztett módszere egyetlen termék elszigetelt piacát vizsgálja, ahol a termék keresett mennyisége csak saját árának függvénye, nem függ más termékek árától. Ez a piaci egyensúly tehát részpiaci egyensúly. E feltételek mellett a margarin keresett mennyisége független a vaj árától, Ha egy termék ára megváltozik, különösen, ha ez a termék jelentős arányt képvisel fogyasztásunkban, jelentősen befolyásolja jövedelmi helyzetünket. Az árváltozás hatással lesz arra, hogy adott nagyságú pénzjövdelemből mennyit tudok vásárolni, vagyis megváltoztatja a reáljövdelemünket. A marshall-i keresleti függvény eltekint az árváltozás jövedelemhatásától. A marshall-i keresleti függvényt később Hicks az árváltozás jövedelemhatásával korrigálta. Ez az ún. korrigált, vagy Hicks-i keresleti függvény, amiről a későbbiekben tanulunk.

A keresleti és kínálati függvény felrajzolásakor feltételezzük, hogy minden ár mellett adott mennyiséget termelnek és el is adják azt. Nincs felhalmozott készlet.

Marshall hitt a piac önszabályozó, öntisztító képességében, vagyis abban, hogy ha túlkereslet vagy túlkínálat jön létre, és ennek hatására megváltozik az ár, a piaci szereplők azonnal, késedelem nélkül reagálnak rá. Ennek következtében az egyensúly helyreáll.

A 2.12. ábrán bemutatjuk, hogyan változik az egyensúly, ha a kereslet vagy a kínálat megváltozik.

2.12. A piaci egyensúly változása

2.4. A kereslet- kínálat elemzés dinamizálása

A marshall-i kereslet-kínálat elemzés statikus elemzés, nem számol az idővel, feltételezi, hogy ha a kereslet, kínálat és az ár bármelyike változik, a többi erre azonnal, időbeli késedelem nélkül reagál. A dinamikus vizsgálatok, amelyek különösen a nagy gazdasági válságok hatására fejlődtek ki, már arra is kíváncsiak, hogy ha egyszer a piaci egyensúly megbomlik, miként áll helyre. A kereslet-kínálat elemzés dinamikusan változó helyzet vizsgálatára alkalmazott egyik módszere a „**pókháló elmélet**”.

A pókháló elmélet abból indul ki, hogy a kereslet-kínálat eltérésekor az egyensúly csak akkor állna közvetlenül helyre, ha a termelők ismernék az egyensúlyi árat, és ennek függvényében döntenének, mennyit termeljenek. A termelők azonban csak a termelési döntésük meghozatalakor érvényes árat ismerik és feltételezik, hogy a termék elkészültekor ugyanez az ár lesz a piacon. A kompetitív piacon a sok független termelő nagyjából azonos módon gondolkodik. Ez elsősorban akkor okoz problémát, ha a termelési időszak hosszú, vagyis jelentős időbeli eltolódás van a termelési döntés meghozatala és a termék elkészülte, piacra vitele között. Ilyen a mezőgazdasági termékek jelentős hányada. Gondolja csak meg, mennyi idő telik el a szőlőültetvény telepítése és a bor piacra vitele között!

Ha egy termék esetében a kereslet rugalmasabb, mint a kínálat (pl. a sertés piaca), a termelők egy adott q_1 mennyiséget visznek a piacra, amely a feltételezett és a 2.13. ábra „a” részén **ábrázolt keresleti függvény** alapján az egyensúlyinál nagyobb mennyiség (az „A” betűvel jelölt kiinduló pont). Ezt a mennyiséget csak p_1 , az egyensúlyi árnál alacsonyabb áron tudják értékesíteni. A termelők most döntésüket ennek az egyensúlyinál kisebb árnak az alapján hozzák meg, és csökkentik a termelést. Így a következő időszakban, amikor ezt piacra viszik, a piacon hiány mutatkozik, vagyis a megtermelt mennyiséget az egyensúlyinál magasabb áron tudják eladni. A magasabb ár arra ösztönzi őket, hogy növeljék a termelést. Mivel azonban az egyensúlyi árat továbbra sem ismerik, a magas ár alapján túlkínálat alakul ki és a folyamat folytatódik. A másik esetben a kínálat a rugalmasabb (az ábra „b” része). A kérdés az, hogy a végeredmény az egyensúly felé viszi-e a piacot. A választ próbáljuk meg megfogalmazni az ábrák segítségével!

2.13. ábra A késedelmes alkalmazkodás-pókháló tétel

Azt tapasztaljuk, hogy az egyensúly viszonylag egyszerűen helyreáll, amikor a kereslet rugalmasabb, mint a kínálat. Ilyenkor a pókháló összetart. Fordított esetben, ha a kínálat a rugalmasabb, a piaci automatizmus nem eredményezi közvetlenül az egyensúly kialakulását, ilyenkor a pókháló széttartó.

A pókháló tétel nemcsak a keresleti és kínálati görbén való elmozdulás által beindított piaci reakciók vizsgálatára alkalmas. **Samuelson** a kereslet és kínálat változásának vizsgálata során hívta fel a figyelmet arra, hogy a statikus és dinamikus elemzések eredményei eltérnek egymástól. Ha például az egyensúly azért változik meg, mert megváltozik a fogyasztók ízlése, ami a keresleti görbe eltolódását jelenti, a statikus elemzés szerint új egyensúlyi helyzet alakul ki. A dinamikus elemzés viszont felhívja a figyelmet arra, hogy a kereslet és kínálat rugalmasságának egymáshoz való viszonyától függően a piaci mechanizmus működése nem biztos, hogy az egyensúly felé tereli a piacot. Ilyenkor valamiféle külső beavatkozásra van szükség, például állami intervencióra, vagy információs központra, de a határidős termék piac, az árutőzsde is segítheti az egyensúly elérését.

2.5. Az ár fogalma és gazdasági szerepe

Az ár az áruk értékének pénzbeli kifejezése. Az áruk ára a piacon a vevők és eladók közötti verseny és alkupozíció függvényében alakul. Mindennapi tapasztalatunkból tudjuk, hogy az árak változnak. Az árváltozásoknak csak az egyik oka a kereslet-kínálati viszonyokban bekövetkezett változás. A másik ok, hogy változik a pénz vásárlóereje. Ha a pénz vásárlóereje csökken, a termékek ára növekedni fog. Ilyenkor inflációról beszélünk. A termékek mindenkori ára a nominálár. A mikroökonómiai elemzések céljára gyakran használjuk a reálár kifejezést. A reálárat úgy tudjuk kiszámítani, hogy a nominál árat elosztjuk a fogyasztói árindex-szel.

Az egyes termékek ára azonban nem azonos mértékben változik. A mikroökonómiai döntéseknél szerepe van az ún. relatív áraknak is. Ha például az alma ára változatlan, de az összes többi gyümölcs ára nő, az alma viszonylagosan olcsóbbá válik, tehát a fogyasztók azonos ár mellett is feltehetően többet vásárolnak belőle.

Az árak sokrétű és bonyolult mechanizmusokon keresztül fejtik ki hatásukat a piacgazdaság viszonyai között.

Az ár funkciói:

- **információ a döntésekhez**
- **mérés, elszámolás, nyilvántartás**
- **termelés és fogyasztás szabályozása**
- **jövedelemelosztás, egyensúlyteremtés.**

Az ár fontos **gazdasági információkkal** szolgál a termelők és fogyasztók gazdasági döntéseihez. Mint **elszámoló eszköz** alkalmas a gazdasági **eredmények nyilvántartására**, a termékek és teljesítmények **mérésére, összemérésére és összegzésére.**

A Marshall-kereszt elemzése során megismert logika alapján a **keresett és kínált mennyiség növelését** vagy csökkentését váltja ki, ezáltal **termelés- és fogyasztásszabályozó funkciót** lát el. Az árak nélkülözhetetlen szerepet játszanak a **piaci egyensúly** megteremtésében is.

Az árak alkalmasak a gazdasági szereplők **jövedelmének mérésére**, de a **jövedelmek elosztásában** és **újraelosztásában** is fontos szerepük van. Jelentős a szerepük a termelési tényezők allokációjában is.

2.6. Példák a kereslet-kínálat elemzés alkalmazási lehetőségére

A modern piacgazdaságokban az állam igen változatos formában beavatkozik a gazdaságba, módosítva a gazdasági szereplők döntéseit. Például az állam adót vet ki a jövedelmekre, termékekre, támogatást ad, előírja a minimálbér nagyságát, kvótákat, korlátozásokat vezet be stb. Ezeket az intézkedéseket mindig heves gazdaságpolitikai és sokszor politikai viták kísérik. Például kérdésként vetődik fel, hogy az általános forgalmi adó megemlése milyen hatással lesz a fogyasztói árakra és a fogyasztott mennyiségre, ki és milyen mértékben viseli az adóterhet stb. Az Európai Unióban a közösség jelentős támogatást nyújt az agrártermelőknek, ennek a támogatásnak egy részét az egyensúlyinál magasabb intervenció ár alkalmazásával nyújtja. A kormányok gyakran alkalmaznak minimálbér törvényt, vámokat vetnek ki, amelyek piaci hatása szintén kérdéses. Az ilyen és hasonló kérdések megválaszolásához hasznos segédeszköz a kereslet-kínálat megismert elemzési módja.

2.6.1. Az adók hatásának elemzése

Tegyük fel, hogy valamely ország kormánya környezeti adót vezet be, az eladóknak a benzin esetében 8, az üdítő esetében pedig flakononként 10 Ft-ot kell fizetniük. Rajzoljuk fel mindkét termék esetére a feltételezett keresleti és kínálati függvényt! Az üdítőital esetében a kereslet sokkal rugalmasabb, hiszen a vásárlók ezen termék esetében rugalmasan reagálnak az árra, tekintettel a sok helyettesítési lehetőségre. A kínálati oldalon lévő rugalmassági különbségektől példánkban eltekintünk.

A termelőkre kivetett adó a vállalatoknál költségként jelentkezik, tehát a kínálati függvény balra eltolódik. A létrejött új egyensúlyi ár alapján megállapíthatjuk, hogy ezt a költségként a termelők részben áthárítják a fogyasztókra. Az áthárítás lehetősége a két termék esetében nem azonos mértékű, hanem a kereslet árrugalmasságának függvényében változó. A benzin esetében, amelynek kereslete rövid távon rugalmatlan, az adó terhének áthárítása a fogyasztóra nagyobb mértékű, mint a rugalmasabb keresletű üdítő esetében.

2.14. ábra Az adóteher megoszlás rugalmatlan és rugalmas kereslet esetén

Példánk alapján levonhatjuk a következtetést, hogy az adóteher megoszlását az határozza meg, hogy milyen mértékben változik meg az egyensúlyi ár és mennyiség. Ez alapvetően a kereslet és kínálat árrugalmasságán múlik. Az adó inkább a fogyasztókat terheli, ha a kereslet rugalmatlan a kínálatához képest, és az adóteher a termelőkre hárul, ha a kereslet rugalmasabb a kínálatához képest.

A második fejezetnek is a végére ért! Ismereteinek elmélyítése, és ellenőrzése érdekében határozza meg a következő alapfogalmakat és összefüggéseket! Ellenőrizze tudását!

- A keresleti függvény
- A keresleti görbe
- Elmozdulás a keresleti görbén és a keresleti görbe elmozdulása
- A keresleti görbe meredeksége, a kereslet árrugalmassága
- Az árbevétel és a kereslet árrugalmasságának összefüggése
- A kereslet jövedelem rugalmassága
- A kereslet keresztárrugalmassága
- A kínálati függvény
- Elmozdulás a kínálati görbén és a kínálati görbe elmozdulása
- A Marshall kereszt
- A kereslet és kínálat változásának hatása a piaci egyensúlyra
- A pókháló tétel
- Az adók hatása a fogyasztókra és a termelőkre

Szakítson időt arra, hogy oldja meg az alábbi feladatokat. Ezekkel a feladatokkal ismét ellenőrizheti a tanulása sikerességét. Ha gondok lennének a megoldással, vagy sok hibát ejtett a tesztekénél, igaz-hamis állításoknál, ne sajnálja az időt, lapozzon vissza a kritikus részekhez. Hosszú távon megtérül a fáradsága.

Igaz-hamis állítások

1. Az ár és a keresett mennyiség általában ellentétes irányban mozog.
2. Veblen hatás esetén a fogyasztó az olcsóbb termékből többet vesz.
3. Az alacsonyabb rendű javakat inferior javaknak nevezzük.
4. Az inverz keresleti függvény ábrázolásakor a vízszintes tengelyen a termék árát szerepeltetjük.
5. Az inverz keresleti függvény meredekségét megkapjuk, ha a termék árváltozását elosztjuk a keresett mennyiség változásával.
6. A termelők költségnövekedésének hatására a kínálati függvény jobbra tolódik el.
7. Az egyensúlyi ár mindig megegyezik a piaci árral.
8. Hiány esetén a piaci ár magasabb, mint az egyensúlyi ár.
9. Az adóteher a termelőkre hárul, ha a kereslet rugalmatlanabb a kínálathoz képest.
10. A kereslet árrugalmassága mindig negatív előjelű számérték.
11. A kereslet jövedelemrugalmassága mindig pozitív.
12. Inferior javak esetén a jövedelemrugalmasság negatív.
13. Kiegészítő termékek esetében a kereszttárgy rugalmasság pozitív.
14. Rugalmatlan keresletről beszélhetünk, ha a rugalmasság értéke kisebb nullánál.
15. Amennyiben a határbevétel nulla, a kereslet árrugalmassága 1.

Feleletválasztós feladatok

- 1.) A keresleti függvény tulajdonságai
 - a.) pozitív lejtésű
 - b.) elmozdulását árváltozás okozhatja
 - c.) alakját a fogyasztók ízlése nem befolyásolja
 - d.) értelmezhető egyéni és piaci keresletként
- 2.) A keresletet növelő tényezők
 - a.) inferior termék esetében a jövedelem növekedése
 - b.) normál termék esetében a jövedelem csökkenése
 - c.) helyettesítő termékek árának csökkenése
 - d.) a kiegészítő termékek árának csökkenése

- 3.) Rugalmas keresletről beszélünk, ha a rugalmassági mutató abszolút értéke
- a.) nagyobb, mint nulla
 - b.) kisebb mint nulla
 - c.) egynél nagyobb
 - d.) nulla és egy közé esik
- 4.) Ha a rugalmassági mutató abszolút értéke nagyobb, mint egy, akkor
- a.) az árbevétel nő
 - b.) az árbevétel csökken
 - c.) az árbevétel összege maximális
 - d.) az árbevétel összege nulla
- 5.) A kereslet jövedelemrugalmassága a sertés termékekénél -2. E szerint a sertés termékek
- a.) inferior javak
 - b.) luxus termékek
 - c.) normál javak
 - d.) helyettesítő termékek.
- 6.) Helyettesítő termékek esetében a kereszt árugalmassági mutató értéke
- a.) negatív
 - b.) pozitív
 - c.) nulla
 - d.) nem számítható
- 7.) A kínálatot növelő tényezők
- a.) termelési tényezők árának növelése
 - b.) a termelési tényezők árának csökkenése
 - c.) a technológia fejlődése
 - d.) a jövőre vonatkozó kedvezőtlen várakozások
- 8.) A pókháló tétel
- a.) a kereslet-kínálat statikus elemzését adja
 - b.) nem alkalmas a keresleti és kínálati görbén való elmozdulás piaci reakcióinak vizsgálatára
 - c.) a kínálathoz képest rugalmasabb kereslet esetében az összetartó pókhálóval találkozhatunk
 - d.) a kínálathoz képest rugalmasabb kereslet esetében széttartó pókhálóval találkozhatunk
- 9.) A Marshall kereszt nem alkalmas az alábbi jelenség vizsgálatára
- a.) a piactisztító ár meghatározására
 - b.) a hiány meghatározására
 - c.) a túlkínálat meghatározására
 - d.) a hasznosság elemzésére

Amennyiben sikerült a fenti elméleti feladatokat megoldania, most nézzük a tanultak gyakorlati alkalmazását. Olvassa el az alábbi mintafeladatot! A vizsga során hasonló típusfeladattal bizonyára találkozni fog.

Számítási mintafeladatok

1. mintafeladat

Egy ásványvízből naponta 64 liter fogyasztának, ha ingyen lenne. Amennyiben egy liter 32 forintba kerül, senki nem vásárolja meg a terméket.

- **Határozzuk meg a keresleti függvény egyenletét!**

A feladat megfogalmazásából megállapítható, hogy a keresleti függvény tengelymetszeteit határoztuk meg. A vízszintes tengelyen a termék mennyisége kerül ábrázolásra, így ezt a tengelyt 64 egységnél metszi a függvény. A másik adat arra utal, hogy mekkora az a maximális ár (32 Ft), mely mellett az adott termék kereslete nulla. Ismerjük két pont koordinátáit, így a matematikai tanulmányok felhasználásával felírhatjuk a két ponton átmenő egyenes egyenletét.

A tengelymetszetek koordinátái:

A pont (0, 64), B pont (32,0)

Az egyenes meredeksége(m):

$$m = (q_2 - q_1) / (p_2 - p_1) = (0 - 64) / (32 - 0) = -2$$

A meredekség negatív előjele a keresleti függvény jellemző tulajdonsága.

A keresleti függvény egyenlete (q az y helyére került, a keresett mennyiséget jelenti, p az x helyett szerepel, az árat jelenti, m az egyenes meredeksége)

$$q = m p + b$$

$$q = -2 p + 64$$

- **Határozzuk meg az inverz keresleti görbét (p = f(q))!**

Nagyon egyszerű a feladat, az egyenletet át kell rendeznünk, és az árat kell kifejezni.

$$p = 32 - 0,5q$$

- **Állapítsuk meg, hogy az inverz keresleti függvénynek mennyi a meredeksége!**

A képletből leolvasható, hogy a meredekség: -0,5.

- **Értelmezzük a -0,5-es meredekségi értéket!**

$$m = \Delta p / \Delta q = -1/2$$

A képletből megállapítható, hogy ha az ár 1 Ft-tal változik, akkor a keresett mennyiség 2 l-rel változik. A negatív előjel a két elem ellentétes irányú változására utal, azaz áremelkedés esetén a kereslet csökken, árcsökkenés esetben nő.

- **Értelmezze a keresleti függvény meredekségét!**

A mintafeladat elején kiszámoltuk a keresleti függvény (nem az inverz) meredekségét is. Ennek -2 volt az értéke. $m = \Delta q / \Delta p = -2$. Ez azt jelenti, hogy a kereslet 2 l-rel történő változása akkor következik be, ha az ár 1 Ft-tal változik. (Láthatja, ugyanoda jutottunk, mint az inverz keresleti függvény esetében.).

- **Rajzoljuk fel a keresleti görbét!**

Ezt a feladatot próbálja önállóan megoldani, a koordináta rendszert megrajzoltuk. Bizonyára ez Önnek nem fog problémát okozni.

- **Határozzuk meg a keresleti mennyiséget 24 Ft, 18 Ft, 8 Ft-os ár mellett!**

Nagyon egyszerű a dolgunk, ezeket az értékeket be kell helyettesíteni a keresleti függvény egyenletébe a p értékeként.

$$q = -2p + 64$$

Az első értéket megadjuk, a többi kiszámítását Önre bizzuk. Végezze el a számítást, és írja be az alábbi táblázatba

Ár(p)	24 Ft	18 Ft	8 Ft
Keresett mennyiség (q)	16 l		

- **Számítsuk ki, milyen ár mellett lesz a kereslet mennyisége 8l, 24l, 40l !**

A teendők annyiban változott, hogy az inverz keresleti függvénybe helyettesítjük be a megadott adatokat. Kérem, a feladatot fejezze be önállóan!

Inverz keresleti függvény: $p = 32 - 0,5q$

Keresett mennyiség (q)	8 l	24 l	40 l
Ár(p)	28 Ft		

- **Folytassuk tovább a feladatot. Tételezzük fel, hogy a kínálati függvény egyenlete $q = -12 + p$. Határozza meg az inverz kínálati függvény egyenletét és a meredekséget!**

$$p = 12 + q, a = 1$$

- **Számítsuk ki az egyensúlyi árat és az egyensúlyi mennyiséget!**

A két függvény metszéspontja: kínálati mennyiség = keresleti mennyiség

$$-12 + p = -2p + 64$$

$$\text{Egyensúlyi ár: } p = 25,3$$

$$\text{Egyensúlyi mennyiség: } q = 13,3$$

- **Határozzuk meg, milyen állapotban van az adott termék piaca, ha a piaci ár 30 Ft/l!**

A piaci ár magasabb, mint az egyensúlyi ár, ezért túlkínálatos a piac. A túlkínálat nagysága a kínált és a keresett mennyiség közti különbség.

$$\text{Kínált mennyiség 30 Ft-os ár mellett: } q = -12 + 30 = 28 \text{ l}$$

$$\text{Keresett mennyiség 30 Ft-os ár mellett: } q = -2 \cdot 30 + 64 = 4 \text{ l}$$

$$\text{A túlkínálat nagysága } 28 - 4 = 24 \text{ l.}$$

2. mintafeladat

„A” termék ára 100 Ft-ról 120 Ft-ra emelkedett. Ennek hatására „B” termék kereslete 20.000 darabról 22.000 darabra nőtt.

- Mekkora B termék keresletének kereszt-árrugalmassága?

Kereszt árrugalmasság képlete:

„B” keresett mennyiségének %-os változása

„A” termék árának %-os változása

$$\varepsilon = \frac{(22\ 000 - 20\ 000) / 20\ 000}{(120 - 100) / 100} = 0,5$$

- Milyen kapcsolat lehet „A” és „B” termék között?

Mivel a számított érték pozitív előjelű, az egyik termék árának növekedése, a másik termék keresletét növeli, ezért a két termék helyettesítési viszonyban van egymással.

Jegyzetek

3. A TERMÉKPIAC KERESLETI OLDALA - A FOGYASZTÓI MAGATARTÁS

Ebben a fejezetben a fogyasztói döntés alapvető kérdéseivel foglalkozunk. Áttekintjük a fogyasztó magatartásának fő összetevőit, a döntést meghatározó tényezőket. A fogyasztó vásárlásainál mindig abból indul ki, hogy szeretné szükségleteit a lehető legteljesebben kielégíteni. A piacon általában meg is találja a javakat, amelyek tulajdonságaikkal képesek szükségletét kielégíteni, de rendszerint korlátokba is ütközik. A korlátok abból adódnak, hogy a piaci javaknak ára van, az ő jövedelme pedig nem korlátlan. Mérlegelnie, választania kell! A fejezetben ennek a választásnak a modellezési lehetőségeivel és eredményével ismerkedünk meg. A fejezet végén levezetjük a fogyasztók egyéni keresleti függvényét, amelyek összegzéséként megkapjuk a piaci keresleti függvényt. Választ adunk arra a kérdésre, hogy miként változik egy termék piaci kereslete az ár- és jövedelem-változás hatására, figyelembe véve, hogy a fogyasztó nem egy terméket, hanem egy egész termékhalmozatot fogyaszt. Ennek révén akarja jólétét maximalizálni.

A fejezet feldolgozása után Ön képes lesz:

- értelmezni a fogyasztói magatartás alapvető motivációit
- megkülönböztetni a kardinális és az ordinális felfogás eltéréseit
- megérteni a határhaszon elmélet lényegét
- megérteni a preferenciarendezés lényegét, összefüggéseit
- értelmezni a közömbösségi görbét és a költségvetési egyenest
- megérteni az optimális fogyasztói választás kritériumait
- megkülönböztetni az ár- és a jövedelem változás hatását az optimumra
- képes lesz levezetni az egyéni keresleti függvényt és az Engel-görbét.

3.1. A termékpiac keresleti oldala

Amint azt az előző fejezetben tanultak alapján tudjuk, a piacon különféle termékeket, szolgáltatásokat adnak-vesznek. Ezek egy része további feldolgozást igényel, s a piacról újra a termelésbe kerül. Másik része ugyan alkalmas fogyasztásra, de aki megvette, nem fogyasztásra, hanem további - későbbi időpontban vagy másik piacon történő - eladásra szerezte meg. Ezek a termékek, megjelenési formájuktól függetlenül **termelési tényezők**, tőkejavak, és nem részei a termékpiaci tranzakciónak, velük egy későbbi fejezetben foglalkozunk. Mikroökonómiai értelemben **termékpiacon a végső fogyasztásra kerülő javak, vagyis a fogyasztási cikkek piacát értjük**. Azt, hogy egy termék fogyasztási cikk vagy termelési tényező (tőke), az dönti el, hogy mi a szerepe a gazdasági folyamatban.

Megtanulta, hogy a piaci kereslet az egyéni keresletek összessége, a piaci kínálatot pedig a piacon megjelenő összes vállalat kínálatának összegzésével kapjuk. Ahhoz, hogy többet megtudjunk a piaci keresletről és kínálatról, meg kell vizsgálnunk, hogy milyen tényezők befolyásolják a fogyasztókat, illetve a termelőket piaci döntéseik meghozatalában. Vizsgálatunkat az egyéni keresletet alakító fogyasztói magatartással kezdjük. Ennek oka, hogy a piacon nem a termelő az úr, hanem a fogyasztó. Nem a termelő határozza meg a fogyasztást, hanem a fogyasztó a termelést. („A fogyasztó a király!” - hangoztatják gyakran a marketinges szakemberek.) Gyakran nem termelni nehéz, hanem eladni, elfogadtatni a vevővel, hogy neki éppen arra a termékre van szüksége, és arra kell, hogy költse a pénzét, és nem valami másra.

A piacgazdaság fontos jellemzője, hogy a piac kulcsszereplője a fogyasztó.

3.2. A fogyasztói magatartás

A fogyasztás célja és értelme a szükségletek kielégítése. A szükséglet minden végső fogyasztás alapvető mozgatórugója, hiányérzet, amely cselekvést vált ki önmaga megszüntetésére.

A szükséglet-kielégítés eszközei a **javak** és **szolgáltatások**. A javak és szolgáltatások szükségessége miatt a szükségletek soha nem elégíthetők ki teljesen. A fogyasztó ezért rendszeresen **választásra** kényszerül, el kell döntenie, hogy szűkös jövedelemforrásait figyelembe véve mely szükségleteit elégíti ki, hogy ezek kielégítése során **milyen sorrendet választ**, és melyek azok a szükségletei, amelyek kielégítéséről rövidebb-hosszabb ideig lemond. A választott lehetőség mindig egy másik alternatíváról való lemondást is jelent. Bármely lehetőség kiválasztásának **alternatív költsége** azon lehetőség hasznossága, amelyről lemondunk a választott alternatíva érdekében. A fogyasztó tudatosan vagy ösztönösen, de rangsorolja szükségleteit.

A szükségletek egyéni rangsorát preferencia-skálának nevezzük.

Ez természetesen egyéni rangsor, függ az egyén ízlésétől, jó vagy rossz szokásától. A szeretem, kevésbé szeretem, nem szeretem, vagy éppen nem tudok megenni nélküle kérdések kerülnek itt megválaszolásra.. Van például, aki inkább nem vacsorázik, de utolsó forintjait is cigarettára, egy másik inkább alkoholra költi. A preferencia rendszer az egyén szubjektív értékítéletét, véleményét tükrözi, de bizonyos mértékig mégis társadalmilag meghatározott ízlésvilágot tükröz, soha nem értelmezhető a mindenkor társadalmi környezetből kiszakítva. Ne felejtjük el, hogy a preferencia nem azonos a tényleges választással. Lehet, hogy jobban szeretjük (preferáljuk) a csirkepaprikást a rizses hússal szemben, de végül betérve egy étterembe mégis az utóbbi választjuk, mert olcsóbb. Az adott terméknek tulajdonított hasznosság azonban független a termék árától.

A hasznosság a fogyasztó szükségleteinek kielégítettsége, amelyet egy termék elfogyasztása, valamely tevékenység kifejtése vagy szolgáltatás igénybevétele révén nyer.

A fogyasztói választás elmélete feltételezi, hogy a terméknek tulajdonított hasznosság független a fogyasztó jövedelmétől és a termék árától.

Persze a fogyasztóról, aki rendszeresen a piacról szerzi be, adott jövedelméből, adott árak mellett a számára szükséges javakat, nehéz elképzelni, hogy képes magát függetleníteni az ár és jövedelemviszonyoktól, és képes pusztán a szükséglet-kielégítés intenzitása szempontjából rangsorolni a terméket. A gyakorlott fogyasztó a rangsorolást általában az árak és jövedelmi viszonyainak legalább hozzávetőleges ismerete alapján végzi el.

Amikor a fogyasztó a tényleges döntését hozza arról, hogy mit vásároljon, **saját** belső **értékrendjéből** indul ki, figyelembe veszi a **javak hasznos tulajdonságait**, személyes **pénzjövedelmét** és az **árakat**. Leegyszerűsítve úgy is fogalmazhatunk, hogy a fogyasztó, amikor vásárlási szándékkal megjelenik a piacon, három - a vásárlás szempontjából fontos - tényezőt visz magával. A saját kielégítésre váró **szükségeit**, a saját értékrendjét tükröző **preferencia-skáláját** és a javak megvásárlásához szükséges **pénzjövedelmét**. A pénzjövedelmének nagysága a piacon kialakult árakkal együtt korlátozza, behatárolja választási lehetőségeit.

A jövedelem fogalmát a közgazdaságtan kettős értelemben használja: **nominális jövedelemként és reáljövedelemként**. A **nominális jövedelem** a fogyasztó rendelkezésére álló, adott pénznemben kifejezett **pénzeszközök mennyisége** (pl. 10 ezer Ft, 500 dollár, 800 Euró stb.).

Nominál jövedelem – pénzmennyiség

Hogy egy pénzmennyiség sok vagy kevés, azt önmagában nem tudjuk megítélni. Hogy valójában mit ér, azt az dönti el, hogy rajta a piacon mennyi terméket lehet megvásárolni. Ez pedig a pénzmennyiség mellett függ a termékek **árától is**.

A reáljövedelem az anyagi javak és szolgáltatások azon mennyisége, amelyet az adott pénzmennyiségből meg lehet vásárolni.

Reáljövedelem = áru- és szolgáltatásmennyiség

A reáljövedelem alakulása két tényezőtől függ: a nominál jövedelemtől, amellyel azonos irányban változik (egyenes arányban van) és az árváltozástól, amellyel pedig ellentétesen változik (fordított arányban van).

$$\text{Reáljövedelem változása (\%)} = \frac{\text{nomináljövedelem változás}}{\text{árváltozás}}$$

A **nominál jövedelem** tehát egy **pénzmennyiség**, a **reáljövedelem** pedig a rajta megvásárolható **áru- és szolgáltatásmennyiség**.

① Hallotta már?

A reáljövedelem- és reálbérindexek alakulása Magyarországon

Év	1 főre jutó reáljövedelem (előző év=100%)	1 keresőre jutó reálbér (előző év=100%)
1996	99,3	95,0
1997	100,9	104,9
1998	103,6	103,6
1999	100,9	102,5
2000	104,0	101,5
2001	103,6	106,4

Forrás: Magyar Statisztikai Zsebkönyv 2002.
KSH, Budapest, 2003.

A piacon jövedelmével és szükségleteivel megjelenő fogyasztó vásárlásainál az eladásra felkínált árukat két szempontból vizsgálja. Nézi a hasznos tulajdonságaikat, mert ezek teszik őket alkalmassá a szükséglet-kielégítésre, de korlátozott jövedelme miatt legalább ilyen kritikusan vizsgálja az áruk árát is. Adott pénzjövedelem mellett ugyanis az ártól függ, hogy mennyi terméket lehet megvásárolni.

A jövedelemkorlát és az árak miatt nem minden szükséglet, csak a fizetőképes szükséglet válik a piacon keresletté. **Amikor keresletről beszélünk** mindig ezt a **fizetőképes keresletet** értjük alatta.

A fogyasztó célja, hogy szükségleteit az adott jövedelem korlát mellett minél nagyobb mértékben kielégítse. A fogyasztó szükségleteinek kielégítettségi szintjét, megelégedettségét, másként fogalmazva saját jólétét kívánja a maximalizálni. Mivel az általa vásárolt termékkel, termékhalmazzal való elégedettsége annak hasznosságától függ, úgy is fogalmazhatunk, hogy **a fogyasztó alapvető célja a fogyasztás révén elérhető hasznosság maximalizálása**.

Az eddig kifejtetteket matematikai formában is megfogalmazhatjuk, a következő módon.

A hasznosságot az angol utility (haszon, hasznosság) szó kezdőbetűjével, U-val jelöl-jük, a fogyasztó jövedelmét pedig az income (jövedelem) szó kezdőbetűjével, I-vel, az árat a már megszokott módon P-vel, a fogyasztó által vásárolt termékeket pedig rendre x, y, z,... betűkkel. Ily módon P_x az x termék ára, P_y az y termék ára és így tovább.

A fogyasztó összhaszna az x, y,...,z termékek elfogyasztott mennyiségének és azok különböző egységei hasznosságának a függvénye.

Általánosan:

$$U = U(x,y,\dots,z)$$

A fogyasztó célja adott preferencia rendszer mellett a hasznosság maximalizálása, feltéve, hogy:

$$P_x x + P_y y + \dots + P_z z \leq I$$

Szavakkal: a fogyasztó célja, hogy az adott jövedelemkorlát mellett úgy válogassa össze az általa fogyasztani kívánt termékeket, hogy ezek hasznosságát maximalizálja.

A fogyasztói magatartás vizsgálatának kulcsfogalma a hasznosság. Ennek értelmezése, mérése a fogyasztói döntések modellezésének legnehezebb kérdése.

3.3. A hasznosság fogalma, hasznossági elméletek

A hasznosságnak kitüntetett szerepe van a mai közgazdasági felfogásokban, és a gazdasági szereplők mindennapi döntéseiben egyaránt. A fogyasztó a megszerzett vagy megszerzhető javaknak tulajdonított hasznosság alapján dönt, hogy adott pillanatban kell-e neki az adott jószág, vagy nem.

A hasznosság fogalmán valamely jószág hasznos tulajdonságainak összességét értjük, illetve azt a kielégülést, élvezetet, amelyet a fogyasztó az adott jószág vagy szolgáltatás elfogyasztása révén nyer.

A hasznosság tehát a jószág oldaláról szemlélve olyan hasznos tulajdonságoknak összességét jelenti, amelyek alkalmassá teszik valamilyen emberi szükséglet kielégítésére. A fogyasztó oldaláról nézve pedig a hasznosság a jószág elfogyasztásával nyert haszonérzés, élvezet, szükségletkielégítettség szubjektív érzete.

Ez a kettősség fontos, hiszen ebből következik az, hogy az egyébként azonos tulajdonságokkal rendelkező jószág az egyik fogyasztó számára hasznos, számára élvezetet okoz, míg a másik számára közömbös, esetleg negatív érzést, undort vált ki (pl. cigaretta, éti csiga, osztriga). Ugyancsak ebből következik, hogy azonos terméknek különböző fogyasztók számára más-más tulajdonságai lehetnek fontosak. Például: vannak, akik bakancsot télen hordanak és alapvetően azért, hogy ne fázzon a lábuk. Mások, akik hódolnak a pillanatnyi divatnak, esetleg a nyári 30 fokos hőségben viselik szívesen ugyanezt a lábbelit.

A fogyasztó egységnyi termék elfogyasztása révén nyert hasznosság érzete azonban az elfogyasztott mennyiség növekedésével változik, legtöbbször csökken. Gondoljunk csak meg, hogy a nyári forróságban az első pohár jéghideg sör felejthetetlen élményt jelent, úgy is szoktak fogalmazni, hogy életmentő volt, a második (kinek-kinek) már csak jólesett stb. Azon tapasztalatok alapján, hogy a fogyasztás során nem minden egység fogyasztása okoz azonos élvezetet, született meg a csökkenő élvezetek, vagy csökkenő határhaszon elve. **A fogyasztó döntését mindig az elfogyasztott utolsó egység hasznossága befolyásolja.** Ezzel az elvvel később részletesen megismerkedünk.

A fogyasztó nem tudja szükségleteit teljes mértékben kielégíteni, ezért ha hasznát maximalizálni akarja, döntenie kell, mi mennyire hasznos számára.

A fogyasztók ízlésbeli különbségeinek illusztrálására tekintse meg a magyar moziba járók szokásairól készült felmérés eredményét.

A legkedveltebb mozifajta a mozizás gyakorisága szerint (százalék)

Mozi fajta	Legalább havonta	2-3 havonta	Évente egyszer-kétszer	Ritkábban	Együtt
Multiplex, bevásárló központban	58	51	37	29	41
Multiplex máshol	9	11	8	11	10
Hagyományos mozi	32	37	53	57	47
Nem tudja	1	1	2	3	2

Forrás: HVG, 2002. aug. 31., 50.old.

A műfajok népszerűsége és híveinek átlagéletkora

Film jellege	Legkedvesebb három műfajának egyike (%)	Átlagéletkor (év)	Film jellege	Legkedvesebb három műfajának egyike (%)	Átlagéletkor (év)
Vígjáték	49	35	Krimi	15	33
Akción	45	32	Sci-fi	14	30
Kaland	34	35	Művész	11	43
Történelmi	25	40	Fantasy	9	32
Romantikus	24	40	Zenés-táncos	7	42
Thriller	17	28	Mese	6	34
Dráma	16	39	Animációs	4	36
Családi	16	45			

Forrás: HVG, 2002. aug. 31., 50.old.

A hasznosság mérhetősége

A hasznosság mérésével, mérhetőségével kapcsolatban kétféle felfogás létezik. Az egyik a hasznosság ún. **kardinális megközelítése**, amely szerint a fogyasztó az egyes jószágok elfogyasztása révén szerezhető **hasznosságok abszolút nagyságát tőszámokkal** képes jellemezni. Tehát a jószághalmazból kiválasztott bármely két termék vagy szolgáltatás között **arányaiban is különbséget tud** tenni (pl. „A” termék 10, „B” pedig 20 egység hasznosságú). Nemcsak azt tudja megítélni, hogy melyik a számára hasznosabb, hanem azt is, hogy **mennyivel**, és ezt a számításba vehető minden jószágra nézve el tudja végezni.

A kardinális elmélet fő képviselői a 19. század nagy közgazdászai, a határhaszon-elmélet megalkotói Jevons, Merger, Walras, Gossen.

A hasznosság másik megközelítése az ún. **ordinális megközelítés**. Ez nem állítja a fogyasztót olyan szigorú feladat elé, hogy a különböző jószágoknak tulajdonított hasznosságot mennyiségileg is érzékelje. Megelégszik azzal, hogy a **fogyasztó képes** a jószágokat **hasznossági sorrendbe** állítani, képes eldönteni, melyik jószág, vagy szolgáltatás jelent számára nagyobb, kisebb vagy valamely más jószággal azonos élvezetet.

Az ordinális elmélet fő képviselői: Slutsky, Pareto, Hicks, Samuelson. Az ordinális elmélet képviselői feladták a hasznosság tőszámokkal való mérhetőségét, de elfogadták az elődeik által kidolgozott csökkenő határhaszon elvét.

A fogyasztó nem az egy-egy termék elfogyasztása révén nyert hasznosságot akarja maximalizálni, hanem az összefogyasztás révén nyertet. Így nem is egyszerűen termékeket, hanem inkább fogyasztói kosarakat hasonlít össze.

A fogyasztói kosár a fogyasztó által fogyasztott termékek, illetve szolgáltatások halmaza.

A jószágkosarak közötti sorrendiség megállapítása, a **preferencia-rende**zés azért lényeges a közgazdasági elemzések szempontjából, mert a jószágok sohasem önmagukban, más jószágoktól függetlenül kerülnek elfogyasztásra. A fogyasztó jószágalmazt alakít ki, ún. "jószágkosarat" választ. A preferencia rendszer a lehetőségek, megoldások egyéni értékítélet alapján való sorba rendezése.

Szinte minden fogyasztó más-más mennyiségben és kombinációban fogyasztja a termékeket és szolgáltatásokat. Egy-egy ország fogyasztásának jellemzésére a statisztikai hivatalok gyakran használják, az ún. átlagos fogyasztói kosarat. Tekintse meg a magyar átlagfogyasztó KSH által összeállított fogyasztói kosarát! Próbálja meg összeállítani saját fogyasztói kosarát és hasonlítsa össze a magyar átlagfogyasztóéval!

**A háztartások hazai fogyasztásának kiadási főcsoportok szerinti megoszlása
2000-ben**

3.3.1. A hasznosság kardinális megközelítése; a határhaszon elmélet

A fogyasztói magatartást vizsgáló első elméletek abból a feltevésből indultak ki, hogy a jószág elfogyasztásával nyert haszon, élvezet tőszámokkal kifejezhető haszon-egységekben mérhető.

3.3.1.1. A határhaszon és az összhaszon összefüggése

Egy-egy termék fogyasztását vizsgálva azt tapasztaljuk, hogy az adott időszak alatt elfogyasztott mennyiség növelésével nő a fogyasztó haszonérzete, megelégedettsége, összhaszna (csökken a termék iránti hiányérzete), de ez az élvezetnövekedés általában nem fokozódik a végtelenségig. Nagyon sok termék esetében a fogyasztás során előáll egy pont, amely után a fogyasztás további folytatása során már nem nő a fogyasztó összhaszna. Ezt a

pontot nevezzük **telítettségi pontnak**. Ha valaki éhes, és sorban egymás után eszi kedvenc ételének újabb egységeit - egyéni kapacitásától függően - a harmadik vagy a tizenkettedik után az újabb egységek, falatok már nem okoznak kellemes meglepettséget, sőt ha kényszerből folytatja az evést, ez akár fokozódó kellemetlenséghez is vezet (gondoljunk csak arra, hogy egy mennyiségen túl akár kínozni is lehet valakit kedvenc ételével vagy italával).

Telítettségi pont egy jószág azon mennyisége, amelynél a fogyasztó összhaszna már nem nő tovább, sőt a fogyasztás folytatása esetén csökken.

Fel kell hívni a figyelmet arra, hogy bár ez az elv az áruk és a fogyasztók igen széles körére igaz, mégsem tekinthetjük minden esetre általánosan igaz törvénynek, mert gondoljunk csak például az érme- vagy egyéb gyűjtőkre, akik esetében nincs telítettségi pont.

Írjon, vagy legalább gondolatban soroljon fel olyan javakat, amelyeknek a fogyasztása során az Ön esetében nincs telítettségi pont!

Reméljük, talált ilyeneket, hiszen valószínűleg több van belőlük, mint a telítettségi ponttal rendelkezőkből.

Ha mégsem, akkor segítünk. Ugye nincs olyan ékszer, divatcikk, lakberendezési tárgy, amely már negatív élvezetet, fájdalmat okoz.

Az eddigiekből látjuk, hogy egy adott termék egységeinek elfogyasztása során nő a fogyasztó hasznosságérzete (ha van, akkor a telítettségi pontig). Kérdés az, hogy az egyes termékegységek elfogyasztása azonos mértékben járul-e hozzá a haszon-növekedéshez? Ha nagyon éhesek vagyunk, az első, és pl. az ötödik ételegység egyforma vagy eltérő élvezetet okoz-e elfogyasztása során? Erre a kérdésre csak a határelemzés segítségével adhatunk választ, amikor is azt vizsgáljuk, hogy **mennyivel nő a fogyasztó valamely termék fogyasztása révén nyert összhaszna, ha egy újabb egységgel növeli ebből a termékből a fogyasztását**. Ezt a pótlólagos hasznosságot nevezzük az adott termék **határhasznának**.

Az elemzések során kétféle matematikai apparátust használhatunk, az egyik a differenciaszámítás, amikor feltételezzük, hogy a fogyasztás mindig egy-egy egységgel nő. Például megeszünk egy hamburgert, majd még egyet, megiszunk egy pohár sört, majd a következőt stb. A másik módszer a differenciálszámítás, amikor azt feltételezzük, hogy a fogyasztott javak korlátlanul oszthatóak és a fogyasztás mindig csak egy igen kis egységgel nő. Úgy fogalmazhatnánk, hogy még egy falat hamburgerrel, még egy korty sörrel növeljük a fogyasztást. A gyakorlatban általában nem teszünk különbséget, és mindkét változás esetén a határhaszon fogalmát használjuk. Ez logikus is, hiszen a termékek nem egyformán oszthatóak. Van amelyik fogyasztása eleve csak egész számú egységgel növelhető pl: CD-ből csak eggyel vehetünk többet, és nem fogyaszthatunk belőle még egy igen kis egységgel többet. Grafikus ábrázolás esetén a különbség abban van, hogy egyik esetben a határhasznot az összhason görbe két szomszédos pontját összekötő szelő meredekségével adjuk meg, a fogyasztott termék végtelen oszthatóságának feltételezése esetén pedig a görbe egy adott pontjához húzott érintő meredekségével.

A határhaszon az a szám, amely megmutatja, hogyan változik a fogyasztó összhaszna, ha egyetlen egységgel (egy igen kis egységgel) növeli valamely termék fogyasztását.

Az összefüggést a matematika nyelvén is kifejezhetjük: a határhaszon (MU-Marginal Utility) nem más, mint az összhason függvény (TU-Total Utility) Q szerinti első deriváltja.

$$MU = \frac{\Delta TU}{\Delta Q} = \lim_{q_1 \rightarrow q_0} \frac{TU_1 - TU_0}{Q_1 - Q_0}$$

A matematikából ismert összefüggés alapján az összhason akkor lesz maximális, amikor a határhaszon nullával egyenlő. Vagyis a telítettségi pontban az utoljára elfogyasztott egység határhaszna nulla. Ha a fogyasztást mégis folytatjuk, amit racionális fogyasztóról nem feltételezünk, a határhaszon negatívvá válik, az összhason csökkenni fog.

Ha grafikusán ábrázoljuk az összhason függvényt, látjuk, hogy a határhaszon nem más, mint az összhason függvény meredeksége.

Szoros kapcsolat van tehát a fogyasztás során elérhető összhason és a határhaszon értékei között. Az első termék elfogyasztása során az összhason egyenlő a határhaszonnal. A második termék esetében az összhason egyenlő az első termék haszna plusz a második elfogyasztásából származó haszonnövekmény, vagyis a második termék határhaszna. És így tovább.

Az összhason a határhasznok összege.

Az elmondottakat nézzük meg egy konkrét példán! 3.1.táblázat Közgazdász Rozi (aki imádja a csokoládét) heti fogyasztását mutatja kedvenc csokoládéjából.

3.1. táblázat Közgazdász Rozi csokoládé fogyasztásának összhason és határhaszon függvénye

Elfogyasztott jószágegység (Q)	Összhason (TU)	Határhaszon (MU=ΔTU/ΔQ)
1	80	80
2	130	130 - 80=50
3	160	160-130=30
4	180	180-160=20
5	190	190-180=10
6	195	195-190= 5
7	197	197-195= 2

Ábrázoljuk most a számszerű összefüggéseket grafikonon!

3.1. ábra Összhason és határhaszon függvények

A táblázatban és az ábrán is jól látható, hogy a fogyasztó valamely termék elfogyasztásából származó határhaszna csökkenő tendenciát mutat. Ezt a gyakorlati tapasztalataink is igazolják a legtöbb fogyasztási cikk esetében. Az egyénnek nagy megelégedettséget okoz pl. az első étel egység elfogyasztása, a belőle származó hasznot nagyra értékeli. Ahogy növeli

fogyasztását, étvágya csökken, minden újabb egység elfogyasztása egyre csökkenő élvezetet jelent számára.

Ezt az általánosan tapasztalható összefüggést a **csökkenő határhaszon elvének, törvényének** nevezzük. Ezt az összefüggést - a német Herman Gossen után **Gossen I. törvényének** is nevezzük.

Gossen I. törvénye: a csökkenő határhaszon elve kimondja, hogy az egymást követő pótlólagos jószágegységek elfogyasztásakor a teljes haszon egyre kisebb mértékben nő.

A vásárlási döntésben mindenképpen van szerepe az egyéni haszon megítélésnek, az áru határhasznának. Ebből az következik, hogy a fogyasztók általában többre értékelik a szűkösen rendelkezésre álló javakat, mint azokat, amelyekhez különösebb nehézség nélkül hozzá lehet jutni. Vegyük észre a keresleti függvény és a határhaszon függvény közötti nagy hasonlóságot. A fogyasztás során az első egység számunkra a leghasznosabb, majd a további egységeknek egyre kisebb hasznosságot tulajdonítunk. Az árunak tulajdonított hasznosságot piaci viszonyok között gyakran pénzben is kifejezzük. Bizonyára ön is hallotta már, hogy valaki nagyon vágyott valamire és azt mondta: „minden pénzt megadnék érte”. Persze ez egy képletes értékű mondás, mégis igazolja megállapításunkat. Nézzük meg, hogyan jutottak el ezek alapján a kardinális hasznosság elmélet képviselői az egyéni keresleti függvényhez!

3.3.1.2. *A fogyasztó egyéni keresleti függvényének meghatározása a határhaszon elmélet alapján; a fogyasztói többlet fogalma*

A 19. századi közgazdászok, **Jevons**, **Gossen** és társaik, a határhaszon elmélet megalkotói felfedezték, hogy szoros kapcsolat van a határhaszon és az egyéni keresleti függvény között. Abból indultak ki, hogy az az ár, amit a fogyasztó hajlandó a termék egy-egy pótlólagos egységének megszerzéséért fizetni, tulajdonképpen nem más, mint a termék azon egysége határhasznának pénzbeli kifejezése.

Mivel a pótlólagosan megszerzett egységek határhaszna egyre kisebb, a fogyasztó ezekért egyre kevesebbet hajlandó fizetni. Az egyéni keresleti görbe tehát csökkenő meredekségű, mert a határhaszon és így annak pénzben kifejezett értéke csökkenő. A fogyasztó minden további egység megszerzéséért csak az előző egységnél kevesebbet hajlandó fizetni. Ha egy haszonegység ára két forint, akkor az első egység pénzben kifejezett értéke például 160. A fogyasztó számára a piaci ár külső adottság. A fogyasztónak a piacon minden egységért ugyanazon árat kell fizetnie, ez a piaci ár. Ennek figyelembe vételével addig növeli vásárlását, míg a termék piaci ára egyenlő lesz az utolsó vásárolt egység határhasznával. Elméletileg a fogyasztónak minden előző egységen nettó haszna van, mert ezen egységekért kevesebbet fizetett, mint amennyit azok az ő egyéni értékítélete alapján érnek. A piaci ár ebben az értelmezésben a terméknek tulajdonított társadalmi hasznosságnak (MB - Marginal Benefit) és megszerzése költségének (MC - Marginal Cost) az egyenlőségét fejezi ki. A piaci ár és a rezervációs ár (amit a fogyasztó a termék pótlólagos egységéért maximálisan hajlandó fizetni) különbsége a **fogyasztói többlet**.

A 3.2. ábra Közgazdász Rozi határhaszon függvényét és az ennek alapján szerkesztett egyéni keresleti függvényét mutatja.

3.2. ábra A határhaszon függvény és az egyéni keresleti függvény összefüggése

Az ábrából leolvasható, hogy Közgazdász Rozi 3 csokoládét vesz, mert a harmadik csokoládé elfogyasztásának haszna pénzben kifejezve 60Ft, ami megegyezik a termék piaci árával. A negyedik egység elfogyasztás révén a szerzett hasznosság (forintban kifejezve 40) kisebb, mint a piaci ár, ezért a megvásárlása nem racionális. Azt a legnagyobb pénzösszeget, amit a fogyasztó egy-egy pótlólagos egységért hajlandó fizetni, **rezervációs árnak (P_R)** is nevezzük. Az egyéni keresleti függvény lényegében a rezervációs árak sorozata.

A fogyasztói többlet úgy számítjuk ki, hogy a maximális rezervációs ár és a piaci ár különbségét megszorozzuk a vásárolt mennyiséggel és osztjuk kettővel.

$$\text{Fogyasztói többlet} = Q \cdot (P_{R_{\max}} - P) / 2$$

$$\text{Közgazdász Rozi fogyasztói többlete} = (160 - 60) \cdot 3 / 2 = 150$$

A fogyasztói többlet így módon minden egyes termékre vonatkozóan a rezervációs ár és a piaci ár különbsége, ami egyben minden egyes termék esetében az egyéni hasznosságérzet és a piaci árban kifejeződő társadalmi hasznosság különbsége.

A 3.2. táblázatban Közgazdász Pál összhaszon és határhaszon függvényének adatait találja. Egészítse ki a táblázat hiányzó adatait, majd állapítsa meg, hány csokoládét vesz Pál az adott 60Ft/db egységáron! Rajzolja fel Pál egyéni keresleti függvényét! Hasonlítsa össze a két fogyasztó, Rozi és Pál fogyasztói többletét!

3.2. táblázat Közgazdász Pál csokoládé fogyasztásának összhaszon és határhaszon függvénye

Elfogyasztott jószágegység (Q)	Összhaszon (TU)	Határhaszon (MU=ΔTU/ΔQ)	Rezervációs ár
1	60	60	120
2		30	60
3	100	10	
4	105		10
5	105	0	0

Az elméleti piacunkon csak a két Közgazdász szerepel vevőként. Így most már az egyéni keresleti görbék horizontális összegzésével könnyűszerrel meghatározhatjuk a piaci keresleti görbét. Tanulmányozza a kapott eredményt!

Ár (P)	Keresett mennyiség ($Q = Q_{\text{Rozi}} + Q_{\text{Pál}}$)
160	1
120	1+1= 2
60	3+2= 5
20	5+3= 8
10	6+4=10

3.3. ábra A kardinális hasznosság elmélet alapján szerkesztett keresleti görbe

Reméljük sikerült megoldania a feladatokat és megértenie a kardinális elmélet alkalmazását egy termék fogyasztásának esetére. Ha valamiben bizonytalan, ismételje át az alapfogalmakat!

3.3.1.3. Optimális fogyasztói döntés több termék esetén

A fogyasztó vásárlásai során általában többféle termék közül választ. Eközben arra törekszik, hogy a rendelkezésére álló, általában korlátozott pénzjövödelméből a lehető legnagyobb összhasznot szerezze meg.

E cél megközelítése során elvileg számtalan módon oszthatja fel pénzét a megvásárolni szánt dolgok között, sokféle fogyasztói szerkezetet, fogyasztói kosarat alakíthat ki. Hogyan lehetséges a sok közül a számára leginkább kedvező fogyasztási szerkezet kiválasztása?

Mivel jövedelme korlátozott, ha valamely cikkből többet kíván fogyasztani, vagy fogyasztását el szeretné kezdeni, valamiről le kell mondania. A fogyasztás ilyen átrendezésénél mindig a **feláldozott** és az átrendezés révén **nyert haszon** kerül összevetésre. A **feláldozott haszon** azon termék utolsó egységének határhaszna, amelyről lemondani kényszerülünk, a **nyert haszon** pedig az így fogyaszthatóvá vált másik termék határhaszna. Meddig érdemes csereberélni a termékek között? Addig, amíg az **összhaszon a csere segítségével növelhető**, azaz amíg a lemondással feláldozott haszon kisebb, mint a nyert haszon.

Az előnykiegyenlítő elve azt mondja ki, hogy a fogyasztását optimalizálni kívánó fogyasztó összhasznát mindaddig növelheti, ameddig fogyasztási szerkezetének átrendezésével nyert haszna nagyobb a feláldozott hasznánál.

Optimális esetben a nyert és a feláldozott hasznok kiegyenlítődnek. Az előbbi jelenség magyarázata: ha visszaemlékszünk a csökkenő határhaszon elvére, akkor belátható, hogy a csere révén a számunkra növekvő mennyiségű termék határhaszna fokozatosan csökken, amíg a csökkenő mértékben rendelkezésünkre álló jószág határhaszna egyre nő.

Az előnyök kiegyenlítésében különleges szerepe van a pénznek. Ez egyrészt fontos, mint a jószágkosárba kerülő termékek ára, másrészt, mint a rendelkezésre álló jövedelem nagysága. A haszon maximalizálási folyamatában feltételezzük, hogy a fogyasztó a teljes jövedelmét elkölti. A különböző javak határhasznának össze-hasonlításánál azt kell mérlegelnünk, hogy az adott jövedelmünk keretein belül, egységnyi pénzért mekkora határhasznot tudunk megszerezni.

Ha egy olyan helyzetből indulunk ki, amikor a fogyasztó két termékből választhat - legyen ez „A” (például csokoládé) és „B” (narancs), a két termék ára pedig P_a és P_b , akkor a következő

helyzet állhat elő: Közgazdász Rozi vásárlásának megtervezésekor elméleti fogyasztói kosarába a két termék meghatározott kombinációját rakja, és ennek megfelelően jövedelmét (a vásárlásra szánt pénzét) felosztja a két termék között. Majd elkezdni latolgatni, hogy valóban ez-e az a variáció, amivel a leginkább elégedett lenne. Közgazdasági nyelvezeten szólva: összevetette az egyes termékek kosárba helyezett utolsó egységének hasznosságát azok árával.

Ez az „A” termék esetében: $\frac{MU_a}{P_a}$, a „B” termék esetében pedig: $\frac{MU_b}{P_b}$

Ha a két termék vásárlása során az egyik esetében az utolsó egységre költött pénzegységre jutó határhaszon nagyobb, mint a másik esetében, vagyis:

$$\frac{MU_a}{P_a} < \frac{MU_b}{P_b}$$

akkor ez esetben érdemes lemondani egy egységnyi „A”-ról, és helyette „B”-t vásárolni.

A helyettesítést mindaddig érdemes folytatni, amíg az egységnyi pénzmennyiségre jutó határhaszon a két termék esetében egyenlővé válik. Képletben:

$$\frac{MU_a}{P_a} = \frac{MU_b}{P_b}$$

Az emberek az összevetést és helyettesítést tudatosan vagy ösztönösen mindig elvégzik vásárlásaik megtervezésekor.

Nézzük meg a folyamatot egy konkrét példán. Közgazdász Rozi most egy, két termékből (csokoládé, narancs) álló fogyasztói kosarat akar úgy összeállítani, hogy az összhasznosságát maximalizálja. 280 forintja van. A csokoládé darabja 60 Ft, a narancs darabja 20Ft. Mi lesz Rozi optimális választása?

3.3. táblázat A fogyasztó hasznosságának maximalizálása két termék esetén

Csokoládé				Narancs			
Q	MU	P	MU/P	Q	MU	P	MU/P
1	80	60	1,33	1	40	20	2,00
2	50	60	0,83	2	30	20	1,50
3	30	60	0,50	3	20	20	1,00
4	20	60	0,33	4	12	20	0,60
5	10	60	0,17	5	10	20	0,50
6	5	60	0,10	6	4	20	0,20
7	2	60	0,03	7	2	20	0,10
8	2	60	0,03	8	1	20	0,05

A tanultak alapján az optimális választás akkor következik be, ha fennáll a következő összefüggés:

$$\frac{MU_{\text{narancs}}}{P_{\text{narancs}}} = \frac{MU_{\text{csokoládé}}}{P_{\text{csokoládé}}}$$

A példa esetében tehát az optimum 3 csokoládé és 5 narancs vásárlása. Ellenőrizze le az eredményt úgy, hogy először határozza meg, hogy a jövedelme teljes elköltése mellett milyen fogyasztói kosarakat képes Rozi megvásárolni. Az eredmény:

2 csokoládé + 8 narancs, ami $2 \times 60 + 8 \times 20 = 280$ Ft, ekkor $TU = 80 + 50 + 40 + 30 + 20 + 12 + 10 + 4 + 2 + 1 = 249$

3 csokoládé + 5 narancs, ami $3 \times 60 + 5 \times 20 = 280$ Ft, ekkor $TU = 80 + 50 + 30 + 40 + 30 + 20 + 12 + 10 = 272$

4 csokoládé + 2 narancs, ami $4 \times 60 + 2 \times 20 = 280$ Ft, ekkor $TU = 80 + 50 + 30 + 20 + 40 + 30 = 250$.

Az összhason kiszámításához tudnia kell, hogy az összhason a határhasznok összege!

A fogyasztó összhaszna tehát valóban akkor képes maximalizálni, ha 3 csokoládét és 5 narancsot vesz. Ne feledje azonban, hogy ez Közgazdász Rozi optimális választása. Közgazdász Pálé és a többi fogyasztóé minden bizonnyal különbözne ettől! A fogyasztó értékítélete szubjektív!

A tipikus fogyasztó azonban nem csak két terméket fogyaszt. A fogyasztó mindaddig cserélgeti gondolatban a termékeket a fogyasztói kosarában, amíg az így elköltött pénz utolsó egységén megszerzett határhasznon valamennyi termékre vonatkozóan egyenlővé válik. Képletben:

$$\frac{MU_a}{P_a} = \frac{MU_b}{P_b} = \dots = \frac{MU_n}{P_n}$$

Ezzel az eljárással lehet a fogyasztói döntést optimalizálni, vagyis az adott jövedelemből megvásárolni a maximális összhazsnot. A fogyasztói magatartás elméletének fejlődése során ez az összefüggés olyan lényegesnek bizonyult, hogy a közgazdászok külön elnevezéssel illeték. Ez az **előnykiegyenlítőds elve**, vagy másként Gossen II. törvénye.

Gossen II. törvénye: A fogyasztó akkor költi el optimálisan jövedelmét, ha az utolsó pengzegység által nyerhető határhasznon bármelyik termékre nézve ugyanakkora.

A bevezetőnkben említettük, hogy a közgazdaságtan tudományának fejlődése során többször több közgazdász is szinte egy időben azonos eredményre jutott. Így volt ez az előnykiegyenlítőds elvével is. Ez az oka, hogy a szakirodalomban (elsősorban az angolban) ezt a törvényt Jevons törvényeként is emlegetik. Ha Ön esetleg Angliába megy részképzésre, ne lepődjön meg, ha ilyen néven találkozik e törvénnyel.

3.3.2. Az ordinális hasznosság elmélet

A fejezet előző részében azt tanulmányoztuk, hogy a fogyasztói magatartás vizsgálatának kardinális megközelítése feltételezi, hogy a fogyasztók pontosan, tőszámokkal kifejezve meg tudják mondani, mekkora hasznot képvisel számukra egy adott termék elfogyasztása. Ennek alapján képesek meghatározni a számukra maximális hasznot jelentő termékkombinációt, fogyasztási kosarat.

Hogy elkerüljék a határhasznon mérését, a javak határhasznát a használati értékek viszonyaként, azaz a határhasznon hányadosaként ragadják meg. A fogyasztó magatartását, mint jószágkombinációk közötti válogatás folyamatát írják le. Később a hasznossági függvény alkalmazása révén az ordinális elmélet képviselői közül többen, implicit módon, visszalopják a hasznosság mérhetőségének feltételezését.

Az **ordinális elmélet** szerint viszont nem lehetséges, és nem is szükséges a hasznosságok tőszámokkal való mérése és összegzése. Magának a hasznosságnak természetesen mindkét felfogás szerint meghatározó jelentősége van a fogyasztási döntésekben, és ezáltal a gazdasági folyamatok egészében. Az ordinális felfogás is az egyén megítélésére teszi a hangsúlyt. Az egyes fogyasztótól a **jószágkosarak sorba állítását** várja, vagyis annak megítélését, hogy az

egyik vagy a másik jószágkosár a **hasznosabb** számára, vagy esetleg bizonyos jószágkosarak **egyenértékűek**.

A fogyasztói kosarak hasznosság szerinti sorba rendezése a preferenciarendezés.

A fogyasztó választását a fogyasztó ízlése, preferenciája határozza meg. A fogyasztó vágyainak teljesülését azonban itt is korlátozza jövedelmének nagysága. A fogyasztói választás meghatározásához az ordinális elmélet képviselői által alkalmazott technikai eszközök: a **közömbösségi görbe** és a **költségvetési egyenes**.

3.3.3. A preferenciarendezés alapelvei

A fogyasztó preferenciáinak vizsgálatához az absztrakció és modellkészítés módszerét hívjuk segítségül. A modellben a fogyasztó fogyasztói kosarak, más kifejezéssel jószágkosarak közül választ, jószágkosarakat rangsorol.

A **modell feltételrendszere** a következőkben foglalható össze.

- A fogyasztói választás **célja a hasznosság**, vagyis a szükségletkielégítés, a jólét **maximalizálása**.
- Az összehasonlítás, a **választás tárgya** a piacon megtalálható **jószágok, jószágcsoportok különféle kombinációja**. A fogyasztó tehát **jószágkosarak** közül választ.
- **A fogyasztó teljes körűen informált**. Az információk költségmentesek, és a fogyasztó rendelkezésére állnak.
- **A fogyasztó** a választás során **racionális és szuverén** módon cselekszik. Döntéseiben következetes, a legjobb eredmény elérésére törekszik, döntéseit szabad elhatározásból hozza meg.
- A **modell statikus**, vagyis **eltekintünk az időtényezőtől**, feltételezzük, hogy a fogyasztó azonnal reagál a változásokra.
- A **modell homogén és folytonos**, vagyis feltételezzük, hogy minden jószágfajta **minden egyes példánya azonos minőségű**, és hogy **minden jószág tökéletesen osztható**.

A jószágkosár tartalmazhat mindössze egy, de elvileg több száz, ezer, végső soron minden árut, azok valamely mennyiségeit. Elméletileg a jószágkosarak száma ily módon végtelennek tekinthető. Végtelen jószágkosárra vonatkozó végtelen sok fogyasztói választás elemzése természetesen nem lehetséges. Következtetéseink levonásához mi feltételezzük, hogy a jószágkosarak száma kettő, az „**A**” és a „**B**” jószágkosár és ezek két jószág „**X**” és „**Y**” különböző x és y mennyiségek tartalmazzák, jelölésük: $A(x_1, y_1)$ és $B(x_2, y_2)$.

Ha két jószágkosarat hasonlítunk össze, akkor különböző értékítéletek szülehetnek. Ezeket az értékítéleteket **preferencia viszonyoknak**, vagy **relációknak** nevezzük.

Két jószágkosár összehasonlításakor a következő relációk lehetségesek: **szigorúan preferált, gyengén preferált és közömbös**.

Szigorúan preferált a két jószágkosár közötti viszony, ha az egyik kosár határozottan hasznosabb, kívánatosabb a másikinál. Ez akkor egyértelmű, ha a kosár mindkét termékből többet tartalmaz. Amennyiben „**A**” kosár szigorúan preferált „**B**” kosárral szemben, jelölése:

$$A(x_1, y_1) > B(x_2, y_2)$$

Gyengén preferált a két jószágkosár közötti viszony, ha az egyik kosár legalább olyan jó, mint a másik. Amennyiben „**A**” kosár gyengén preferált „**B**”-vel szemben, vagyis „**A**” legalább olyan jó, mint „**B**”, jelölése:

$$A(x_1, y_1) \geq B(x_2, y_2)$$

Közömbös a viszony két jószágkosár között, ha a gyenge preferencia mindkét irányban érvényesül. Vagyis „A” legalább olyan jó, mint „B”, és „B” is legalább olyan jó mint „A”. Képletben:

$$A(x_1, y_1) \geq B(x_2, y_2) \text{ és } B(x_2, y_2) \geq A(x_1, y_1)$$

A közömbösség azt fejezi ki, hogy a fogyasztó a hasznosság szempontjából azonosnak tekinti a két kosarat. Annak ellenére, hogy összetételük különböző, a fogyasztó közömbös a két összehasonlított jószágkosár vonatkozásában, azokat egyformán kívánatosnak tartja.

Az előzőekben láttuk, hogy a racionális fogyasztó értékítélete alapján az egyes kosarak között milyen relációk, preferencia viszonyok lehetségesek. Választás során a fogyasztótól elvárjuk, hogy legyen következetes, feleljen meg a következő követelményeknek, **axiómáknak**.

A preferenciarendezés axiómái:

- **teljesség,**
- **reflexivitás,**
- **tranzitivitás és a**
- **dominancia elve.**

A **teljesség követelménye** azt jelenti, hogy a fogyasztó ismeri az összes fogyasztói kosarat és képes azokat sorba rendezni. Két tetszőleges kosárról el tudja dönteni, hogy melyiket preferálja a másikkal szemben, vagy ha egyiket sem, mert a két kosarat azonos hasznosságúnak tartja, akkor a két kosár közömbös számára.

A **reflexivitás követelménye** azt jelenti, hogy a fogyasztó két teljesen egyforma kosár közül nem preferálhatja egyiket a másikkal szemben, vagyis azokat közömbösnek kell nyilvánítsa. Ha két fogyasztói kosár közömbös a fogyasztó számára, akkor ez azt jelenti, hogy elfogyasztásuk azonos haszonélvezetet okoz.

A **tranzitivitás követelménye** azt jelenti, hogy ha a fogyasztó „A” kosarat preferálja „B”-vel szemben, „B”-t pedig „C”-vel szemben, akkor „A”-t is preferálja „C”-vel szemben. Tehát $A \geq B$ és $B \geq C$, akkor $A \geq C$. Ez a követelmény feltételezi a fogyasztó racionalitását.

A **dominancia elve** pedig azt jelenti, hogy a fogyasztó két kosár közül mindig azt preferálja, amelyikben egyetlen jószágból sincs kevesebb, de legalább egyből több van, mint a másikban. Leegyszerűsítve: a több jobb, mint a kevesebb.

3.3.3.1. A közömbösségi görbe elemzése

A közömbösségi görbe elemzése egy, az ordinális hasznosság elmélet által használt módszer, amely alkalmas annak bemutatására, hogyan rangsorol a fogyasztó két termék különböző kombinációit tartalmazó fogyasztói kosarak között. A megértés érdekében egy fiktív példa segítségével próbáljuk meg a módszert ismertetni.

Az alábbi 3.4. táblázat hat fogyasztói kosarat mutat. Minden kosárba két termékből, annak különböző mennyiségeit vettük. Itt ne zavarjon meg senkit, hogy az ételkészlet és a ruhanemű esetében nem természetes mértékegységet, hanem fogyasztási egységet vettünk alapul, de ennek most nincs jelentősége.

3.4.táblázat: Alternatív fogyasztói kosarak

Fogyasztói kosár	Élelmiszer (egység)	Ruházat (egység)
A	20	30
B	10	55
C	40	20
D	30	45
E	10	20
F	6	60

Ábrázoljuk a fenti alternatív fogyasztói kosarakat egy koordináta rendszerben! Az x tengelyre vegyük fel az élelmiszervásárlás egységeit, az y tengelyre pedig a ruházati cikk egységeket. A koordináta rendszerünk most a választás terét mutatja. Minden egyes pontja a két termék valamilyen kombinációját jelképezi. A kombinációk összességét **fogyasztói térnek** nevezzük. A fogyasztói tér tartalmazza a két termék különféle kombinációinak azt a halmazát, amelyből a fogyasztó elvileg választhat, közöttük azt a hat jószágkosarat is, amit a táblázatban szerepeltetünk. Jelöljük az így kapott térben (terméktér, vagy fogyasztói tér) a nevesített jószágkosarak mértani helyét, és próbáljuk meghatározni az egyes kosarak közötti viszonyokat!

3.4. ábra A fogyasztó értékítélete

Határozza meg a jószágkosarak egymáshoz való viszonyát. Jelölje a relációkat!

(A...E, A...B, A...D, F...B, F...E, E...C, A...C)

Remélem Ön is úgy gondolta, hogy vannak egyértelműen meghatározható preferenciák, amelyek a dominancia elvéből adódnak, pl. $A < D$, $A > E$, $B > E$. Néhány kosárral azonban gondunk van. Például „F” viszonyáról egyik kosárral való összevetésben sem tudunk semmit mondani, mert ebben az egyik termékből kevesebb, a másik termékből pedig bármelyik kosárnál lényegesen több van. Az eddigi információk alapján ugyan-csak nem tudjuk meghatározni „A”, „B”, „C” és „F” jószágkosarak egymáshoz való viszonyát.

A további információ már az adott fogyasztó egyéni szükségleteitől, preferenciáitól függ. Tegyük fel, hogy a konkrét fogyasztónk, akinek választását vizsgáljuk, Közgazdász Tóbiás. Ha feltételezzük, hogy a fogyasztónknak a „B” kosár legalább olyan jó mint „A” és mint „C”, akkor az e pontokat összekötő görbe további két részre osztja a fogyasztási térben lévő kosarakat. A görbén elhelyezkedő és a föllette elhelyezkedő kosarak legalább olyan jók, mint

„A”, vagyis gyengén preferáltak. Ezek közül a kosarak közül, amelyek a görbén helyezkednek el, „B” és „C” esetében a viszony fordítva is igaz. Nem csak „B” és „C” legalább olyan jó mint „A”, hanem „A” is legalább olyan jó mint „B” és „C”. Vagyis ezek a jószágkosarak a fogyasztó számára közömbösek.

Az azonos hasznosságot képviselő kosarakat jelölő pontokat összekötő görbe neve: **közömbösségi görbe**.

A görbe alatt elhelyezkedő kosarak diszpreferáltak, így „F” is! Ezt mutatja a 3.5 ábra. (Ne feledjük, hogy ez csak Tóbiás értékítélete szerint van így! Elképzelhető, hogy csoporttársa Zsófi, aki szeret divatosan öltözködni, és egyébként is fogyókúrázik, más véleményen lenne.)

A fogyasztói térben a fogyasztó számára azonos szükséglet kielégítést jelentő, tehát közömbös jószágkombinációkat összekötő görbe neve: közömbösségi görbe.

3.5. ábra Fogyasztói kosarak és a fogyasztó érték ítélete

Közömbösségi görbe a fogyasztó számára egymással közömbösségi viszonyban álló jószágkosarak (termékkombinációk) mértani helye a fogyasztói térben.

A közömbösségi görbék hasznossági szinteket reprezentálnak, jelölésükre az U betűt használjuk (Utility - Hasznosság).

A fogyasztási térben természetesen nemcsak egy közömbösségi görbe rajzolható, hanem nagyon sok. A különböző szükségletkielégítési szinteket jelentő közömbösségi görbék rendszerét **közömbösségi térképnek** nevezzük (3.6. ábra).

A közömbösségi térképen elhelyezkedő közömbösségi görbék - mint a térképek szintvonalai a magasságot - mutatják a szükségletkielégítés különböző szintjeit. Az origótól távolodva az egyes görbék egyre magasabb hasznosságot képviselnek, amit emelkedő sorrendű indexeléssel érzékeltetünk. Ne feledjük, hogy az ordinális hasznosság elmélet csak sorrendet állít, de nem mondja meg, hogy egyik kosár mennyivel jobb vagy rosszabb a másiknál. A közömbösségi görbék közötti távolság tehát nem értelmezhető a hasznosság nagyságának abszolút különbségeként. A 3.6 ábrán látható közömbösségi térkép alapján tehát csak azt tudjuk, hogy $U_3 > U_2$ és $U_2 > U_1$, de azt nem, hogy mennyivel.

3.6. ábra Közömbösségi görbe és közömbösségi térkép

A közömbösségi térkép a közömbösségi görbék együttese, amely kifejezi a fogyasztó ízlését, preferenciarendszerét.

Az eddig tanultak alapján értelmezze a következő közömbösségi térképeket! Írja mindegyik alá, hogy az adott közömbösségi térképpel jellemezhető fogyasztó melyik terméket szereti jobban!

Reméljük sikerült értelmeznie, és az „a” fogyasztóról kiderítette, hogy többre becsüli a tejet a sörnél, míg a „b” fogyasztó szívesebben iszik sört.

Ha nem sikerült helyesen értelmeznie, ismételje át a közömbösségi görbékről eddig tanultakat!

3.3.3.2. A közömbösségi görbék jellemzői

A közömbösségi görbék jellemzői a preferenciarendezés axiómáiból következnek. Tekintsük át ezeket a 3.7. ábra segítségével!

A közömbösségi görbék:

- nem metszhetik egymást (3.7. ábra „a” része),
- negatív meredekségűek (3.7. ábra „b” része),
- konvexek (3.7. ábra „c” része),
- minél távolabb helyezkednek el az origótól annál preferáltabbak, magasabb hasznossági szintet képviselnek (3.7. ábra „d” része).

Az, hogy **nem metszhetik egymást**, a **transzitivitás** axiómájából következik.

A transzitivitás követelménye szerint, ha A és C közömbös kombinációk, és A és B is azok, akkor ebből az következik, hogy B és C is közömbösek. A közömbös kombinációkról pedig tudjuk, hogy egy közömbösségi görbén helyezkednek el. Az ábrán pedig nem. A bizonyítás alapján még azt is hozzátehetjük, hogy egy ponton csak egy közömbösségi görbe mehet keresztül.

3.7. ábra Közömbösségi görbék jellemzői

A **közömbösségi görbék negatív meredeksége** a dominancia elvéből következik. Ennek bizonyítására lapozzon vissza a 3.1. sz. táblázathoz. Látható, hogy az **A** ponttól jobbra és felfelé eső területen, ahol legalább az egyik termékből több van a kosárban, minden kombináció erősen preferált A-hoz képest. Balra és lefelé pedig mindegyik erősen diszpreferált. A gyengén preferált kombinációk tehát csak az A-tól balra és felfelé, illetve jobbra és lefelé elhelyezkedő területeken helyezkedhetnek el. A két számításba vehető terület bármely pontját összekötő „A” ponton átmenő görbe negatív meredekségű.

A **dominancia elv**éből és abból, hogy a fogyasztó preferálja az átlagot a szélsőséggel szemben következik, hogy a **közömbösségi görbe konvex** (3.7.c ábrán „A” nagyobb, mint „D”, és „A” szintén nagyobb, mint „F”, „F”=„D” vagyis közömbösek). A közömbösségi görbe minél távolabb helyezkedik el az origótól, annál preferáltabb – „a több jobb”.

3.3.3.3. A helyettesítési határráta

A közömbösségi görbék tulajdonságaiból következik, hogy a hasznosság szempontjából közömbös jószágkombinációkban a termékek valamilyen arányban helyettesíthetik egymást. Vegyük szemléltetésnek a 3.8. ábrán látható közömbösségi görbét, és vizsgáljuk meg, hogy az egyik jószágkombinációból a másikba haladva milyen helyettesítési arányok írhatók le.

3.8. ábra A helyettesítési ráta

Induljunk ki a „B” ponttal jelölt jószágkombinációból és vizsgáljuk meg, hogy mennyi y terméket (ruhaneműt) hajlandó a fogyasztó feláldozni, hogy eljusson „A” pontba, vagyis, hogy növelje az élelmiszer mennyiségét. Az ábrából kiolvasható, hogy 25 egységnyi ruhanemű csökkentése 10 egységnyi élelmiszernövekedés mellett biztosította a szükségletek azonos színvonalú kielégítését. Ha tovább vizsgáljuk a helyettesítési lehetőségeket, akkor 10 egységnyi élelmiszernövelés kedvéért a fogyasztó már csak 6 egységnyi ruhaneműről mond le, hogy megmaradjon az azonos hasznossági szinten.

Vegyük észre, hogy itt a csökkenő határhaszon törvényéről van szó. Amikor valamiből sok van, annak egy egységét kevesebbre értékeljük összehasonlítva azzal az esettel, amikor a készletünk ebből a termékből kicsi. Az ordinális elmélet képviselői, bár nem fogadták el a hasznosság mérhetőségét, a határhaszon fogalmát és a csökkenő határhaszon törvényét beépítették elméletükbe.

Ha a 3.8. ábrában kiszámítjuk a helyettesítési határrátát, akkor tapasztaljuk, hogy „B” és „A” között ez $25/10=2,5$, míg „A” és „C” között $6/10=0,6$. A helyettesítési arányok tehát változnak.

A helyettesítés határrátája példánkban azt mutatja, hogy a fogyasztó az Y termék (ruházat) hány egységéről mond le azért, hogy megszerezze az X termék (élelmiszer) egy további egységét, anélkül, hogy a fogyasztás során nyert hasznossága változna.

$$\text{MRS} = \frac{\Delta y}{\Delta x}$$

A helyettesítés határrátája tehát egyenlő a közömbösségi görbe két vizsgált pontját összekötő szelő meredekségével. Ha a jószágkombinációt folyamatosan osztható, egymást folytonosan helyettesítő termékek alkotják, akkor megvizsgálhatjuk, hogy X termék fogyasztásának igen kis egységgel való növelése milyen mennyiségű Y termékről való lemondást igényel változatlan hasznosság szint mellett. Grafikusan ezt úgy értelmezhetjük, hogy ha a két jószágkosarat ábrázoló pontot közelítjük egymáshoz, azok a közömbösségi görbe egy pontjában találkoznak. Az ehhez a ponthoz húzott érintő meredeksége (annak abszolút értéke) megadja a helyettesítés határrátáját.

A helyettesítés határrátája (MRS - Marginal Rate of Substitution) megmutatja a fogyasztó hasznosságának változatlansága mellett a mennyiségében növekvő termék egy további egységéért (igen kis egységéért) mennyit hajlandó a fogyasztó feláldozni a másik termékből.

Képlete:

$$\text{MRS} = \lim_{\Delta x \rightarrow 0} \frac{\Delta y}{\Delta x} = \frac{dy}{dx}$$

A közömbösségi görbe mentén jobbra haladva, egyre kisebb lesz az y mennyiség, amit a fogyasztó hajlandó feláldozni x fogyasztásának további növelése céljából.

A helyettesítés határrátája csökken.

Érdeemes elgondolkodni azon, hogy ennek mi az oka. Ha visszatekintünk az előző részben tanultakra, akkor tudjuk, hogy egy egységnyi növekedés valamely termék fogyasztásában csökkenti, csökkentése pedig növeli a határhasznot. Azonos közömbösségi görbe mentén haladva helyettesítés esetén a haszonnövekedés és csökkenés kiegyenlíti egymást, vagyis összegük: 0.

$$dyMU_y + dxMU_x = 0$$

Ha a képletet átrendezzük:

$$\begin{aligned} dyMU_y &= -dxMU_x \\ -\frac{dy}{dx} &= \frac{MU_x}{MU_y} \end{aligned}$$

A negatív előjelnek itt nincs jelentősége, attól eltekintünk.

$$\frac{dy}{dx} = \frac{MU_x}{MU_y} = \text{MRS}$$

A helyettesítés határrátája tehát a határhasznok arányát fejezi ki.

3.3.3.4. Különleges alakú közömbösségi görbék

Az eddigiekben feltételeztük, hogy a közömbösségi görbék szigorúan konvexek. Ezeknél láttuk, hogy ha csökkenő mértékben is, de fennáll a helyettesítés lehetősége. Vannak ugyanakkor a fogyasztás során egymással különleges viszonyban lévő jószágok, melyeknek a helyettesítési viszonyai is eltérnek az eddigiektől.

Két termék között a fogyasztásban a következő viszonyok lehetnek:

- egymást **tökéletesen helyettesítő**,
- egymást **tökéletesen kiegészítő**,
- **semleges**.

Szükséges esetben az egymást **tökéletesen helyettesítő** jóságok egy-egy egysége teljes mértékben képes helyettesíteni a másikat, akár olyan mértékben is, hogy a másiból 0 is lehet a fogyasztás. Egyéni ízléstől függ természetesen ez is, de ilyen lehet a vaj és a margarin, a kifli és a zsemle, a sör és a bor, a kék és a zöld golyóstoll stb. Az ilyen termékpárok közömbösségi térképét a 3.9. ábra „a” része mutatja.

3.9. ábra Egymással különleges viszonyban álló javak közömbösségi térképei

Az **egymást tökéletesen kiegészítő** termékeket csak egy meghatározott arányban együtt lehet használni. Bármelyik növelése önmagában nem eredményez magasabb szintű szükséglet kielégítést, közömbösségi térképük a 3.9. ábra „b” részén látható.

A **semleges**, vagyis az adott szükséglet kielégítés szempontjából közömbös termékek azok, amelyek közül az egyiknek nincs hatása a szükséglet kielégítésre. Akár nő, akár csökken a mennyisége, nem változtat a fogyasztó helyzetén. Csak a másik termék mennyisége, növelése vagy csökkentése jelent számára változást (3.9. ábra „c” része). Ha valaki autóval utazik, cél tehát a minél több kilométer megtétele, akkor az üzemanyag és a napernyő egymással tökéletesen semleges viszonyban van.

Ahhoz, hogy az autós a lehető legmesszebbre jusson, minél több üzemanyagra van szüksége. Tehát ennek növelése jelent egyre magasabb hasznosságot. Ebből a szempontból a 0 napernyő éppúgy közömbös, mint a tíz.

3.3.4. A költségvetési egyenes

A fogyasztói döntés vizsgálata során eddig viszonylag sokat tudtunk meg a fogyasztó preferenciáiról. Arra is választ kell találnunk, hogy milyen alapon választ az azonos közömbösségi görbén elhelyezkedő jóságkombinációk közül, és hogy mi dönti el azt, hogy egyáltalán melyik közömbösségi görbéről választhat.

Tudjuk, hogy a **fogyasztók lehetőségei korlátozottak**. Korlát abból adódik, hogy a piacon a jóságoknak **ára** van, a fogyasztónak pedig meghatározott nagyságú **jövedelme**. E kettő együtt határolja be az elérhető, megvásárolható jóságkombinációk halmazát.

A könnyebb megértés érdekében folytassuk fogyasztónk, Közgazdász Tóbiás viselkedésének vizsgálatát! Fogyasztónk, az ábrázolt fogyasztói térben lévő fogyasztói kosarakban szereplő két termék (élelmiszer és ruházat) vásárlására költheti korlátozottan rendelkezésére álló havi ösztöndíját, jövedelmét (I-Income). Példánkban Tóbiás havi jövedelme 40 000 Ft, a termékek ára pedig: az élelmiszeré: 500 Ft/egység, a ruházaté: 1000 Ft/egység. Feltételezzük, hogy hitel nem áll a hallgató rendelkezésére. Ebben az esetben nézzük lehetőségeit, és az adott jövedelem és adott árak mellett vásárolható jószágkombinációk adatait írjuk be a 3.2. táblázatba! A hiányzó adatok beírásával fejezze be a táblázat kitöltését!

3.2. táblázat Közgazdász Tóbiás költségvetési táblázata

Élelmiszer			Ruházat			Összkiadás Ft
Mennyiség (X)	P _x /egység	Kiadás (I) Ft	Mennyiség (Y)	P _y /egység	Kiadás (I) Ft	
0	500	0	40	1000	40 000	40 000
10	500	5 000	35	1000		40 000
20	500	10 000		1000	30 000	
30		15 000	25	1000	25 000	40 000
40	500		20	1000	20 000	40 000
50	500	25 000		1000	15 000	40 000
60	500	30 000	10	1000		
70		35 000	5	1000	5 000	40 000
80	500	40 000	0	1000	0	40 000

Ha a megvásárolható termékkombinációkat ábrázoljuk egy koordináta-rendszerben, akkor a költségvetési egyenest kapjuk.

3.10. ábra Költségvetési egyenes

A költségvetési egyenes azon jószágkombinációk összessége a két jószág terében, amelyeket a fogyasztó adott piaci árak mellett, adott pénzjövedelemből, annak teljes elköltésével megvásárolhat.

A költségvetési egyenes által behatárolt terület minden pontja a két termék meghatározott mennyiségeit tartalmazó jószágkosár, amelyeket a fogyasztó meg tud vásárolni. Minden, a költségvetési egyenes alatt elhelyezkedő pont által reprezentált kosár megvásárlása esetén valamennyi jövedelem megtakarításra kerül. A költségvetési egyenes pontjai által reprezentált fogyasztói kosarak megvásárlása a jövedelem teljes elköltését jelenti. Minden, ezen kívüli pont (jószágkombináció) az adott árak és adott jövedelem-nagyság mellett elérhetetlen. A

költségvetési egyenes ily módon a fogyasztó számára **költségvetési korlát** is, amely megmutatja, hogy vásárlásaival meddig mehet el.

Azoknak a fogyasztói kosaraknak összességét, amelyeket a fogyasztó adott jövedelméből meg tud vásárolni, a szakirodalom többféle elnevezéssel illeti, amelyek közül a leggyakoribb a megvásárolható, elérhető javak halmaza kifejezés. Mi is ezt a kifejezést használjuk. Elterjedt azonban az ún. költségvetési halmaz kifejezés is. Jegyezze meg és ne lepődjön meg, ha ezzel a kifejezéssel találkozik!

Az adott jövedelemből megvásárolható jószágkombinációk a fogyasztói térben a tengelyek és a költségvetési egyenes által határolt területen helyezkednek el. Ezen terület összes pontja alkotja a megvásárolható, elérhető jószágkosarak halmazát.

A fogyasztói térben a költségvetési egyenes által behatárolt terület adott. A 3.2 táblázat és 3.10. ábra tapasztalatait általánosítva, a költségvetési egyenesre vonatkozóan a következő megállapításokat tehetjük.

A költségvetési egyenlet képlete:

$$I = p_x x + p_y y$$

Az egyenletből kifejezhetjük az egyik vagy másik termék mennyiségét:

$$x = \frac{I}{p_x} - \frac{p_y}{p_x} y$$

$$y = \frac{I}{p_y} - \frac{p_x}{p_y} x$$

Ez alapján már megszerkeszthetjük a költségvetési egyenest. (3.11. ábra)

3.11. ábra A költségvetési egyenes szerkesztése

A költségvetési egyenes x, illetve y tengelyt metsző pontja - amikor a teljes jövedelmet, vagy az egyik, vagy a másik termékre fordítják - ott van, ahol az:

$$x = \frac{I}{p_x}, \text{ és } y = \frac{I}{p_y}$$

egyenlőség áll fenn.

A költségvetési egyenes meredeksége a két termék árainak arányát tükrözi.

Vagyis:

$$m = -\frac{p_x}{p_y}$$

A meredekség negatív előjele arra utal, hogy a fogyasztónak bizonyos mennyiségű „y” termékről le kell mondania, ha adott jövedelemből több x-et akar vásárolni. Hogy pontosan mekkora ez a mennyiség, azt az árarányok döntenek el.

Példánk adatait behelyettesítve, Tóbiás költségvetési egyenese:

$$40000 = 500x + 1000y$$

A költségvetési egyenes meredeksége:

$$m = -\frac{1}{2}$$

Vagyis fél egység ruházatról kell lemondania Tóbiásnak, ha egy egységgel több élelmiszert szeretne vásárolni.

Tegyük fel, hogy a másik hallgatónk Közgazdász Zsófi, aki sokkal jobban szereti a divatos ruhákat, mint a finom kajákat, szintén 40 000 egység ösztöndíjjal rendelkezik. A tanultak ismeretében rajzolja fel a költségvetési egyenesét!

Ugye nem hagyta magát félrevezetni! A két hallgató preferenciájának különbsége most nem számít, ugyanakkora jövedelemből, az adott árak mellett, ugyanazon jószágkombinációk megvásárlására van mindkettőjüknek lehetősége. A költségvetési egyenesük megegyezik.

3.3.4.1. A költségvetési egyenes változása

Az eddigiekből jól nyomon követhető, hogy a költségvetési egyenes origótól mért távolsága a **fogyasztó jövedelmétől**, meredeksége pedig a két termék **árarányától** függ.

A jövedelemváltozás hatása

Ha változatlan árak mellett nő a pénzjövedelem, a fogyasztó mindkét termékből többet tud megvásárolni, akkor a költségvetési egyenes önmagával párhuzamosan fölfelé eltolódik.

3.12. ábra A jövedelemnövekedés hatása

Nézzük meg ezt Közgazdász Tóbiás költségvetési egyenesének példáján! (3.13. ábra)

3.13. ábra A jövedelemváltozás hatása a költségvetési egyenesre

Tegyük fel, hogy Tóbiás alkalmi munkát is vállal a tanulás mellett. Így 40 000 egység ösztöndíj mellé még 20 000 egység plusz jövedelmet szerez. A 3.13. ábra a megváltozott jövedelemhelyzet hatását mutatja. A jövedelem másfélszeresére növekedett, ennek eredményeként a költségvetési egyenes kifelé, jobbra eltolódott. Az új tengelymetszetek: 60000/1000 és 60000/500 lesznek, vagyis Tóbiás mindkét termékből a másfélszeresét tudja az eredeti mennyiségnek megvásárolni.

A pénzjövedelem egy és félszeresére nőtt, és mivel az árak változatlanok (nagyságuk és arányuk is), a reáljövedelem, vagyis a pénzért vásárolható árumennyiség is megmásfélszeresére nőtt.

Tegyük fel, hogy Tóbiás jövedelme valamilyen oknál fogva a felére csökkent, vagyis 20 000 Ft lett. Ekkor a költségvetési egyenes párhuzamosan eltolódik az origó felé.

Az ár és árarányok változása

Ha a pénzjövedelmet vesszük adottnak, és az árváltozás hatását vizsgáljuk, akkor többféle lehetőséggel találkozhatunk:

- nőhet vagy csökkenhet csak az egyik vagy a másik termék ára,
- nőhet vagy csökkenhet egyszerre mindkettő termék ára, de még ez is megvalósulhat azonos vagy eltérő arányban és irányban.

A változások következménye általában az, hogy megváltozik a költségvetési egyenes meredeksége és a tengelymetszetek helye

Példánkat folytatva tegyük fel, hogy az élelmiszerek ára kétszeresére emelkedett, miközben a ruházat ára változatlan. Az új költségvetési egyenest a 3.14. ábra mutatja.

3.14. ábra A költségvetési egyenes változása az árnövekedés hatására

Látható, hogy az élelmiszer ára növekedésének hatására a költségvetési egyenes befelé, az x tengely felé elfordult, a tengelymetszetek, Y: 40000/100, és X: 40000/100. Az egyenes meredeksége nőtt! Új meredeksége:

$$m = -\frac{P_x}{P_y} = -\frac{100}{100} = -1$$

Gyakorlásként rajzolja fel azt az esetet, ha az élelmiszer ára változatlan, a ruházaté pedig 20%-kal csökkent! Tóbiás jövedelme, pedig változatlanul 40 000 egység.

Reméljük, Ön is úgy gondolta, hogy a tengelymetszetek, Y: 40000/80=50 és X: 40000/50=80.

Ha nem egyezik a véleményünk, ismétlje át a költségvetési egyenesről tanultakat!

Most vizsgáljuk meg azt a speciális esetet, amikor mindkét termék ára kétszeresére nő. A költségvetési egyenes ekkor párhuzamosan befelé eltolódik. Tengelymetszetei: 40000/50=800 és 10000/25=40. Vessük össze ezt az egyenest a 3.15 ábrával! Látható, hogy a két költségvetési egyenes ugyanolyan. Ebből levonhatjuk a következtetést, hogy az árváltozás hatására változik a fogyasztó reáljövedelme.

3.15. ábra A költségvetési egyenes változása, ha mindkét termék ára megkétszereződik

Az árnövekedés a fogyasztó reáljövedelmét csökkenti, az árcsökkenés növeli. Ezt az árváltozás jövedelemhatásának nevezzük.

3.3.5. A fogyasztó racionális választása

Az előzőekben jelentősen előrehaladtunk a téma feldolgozásában. Számba vettük a fogyasztó ízlését, választását tükröző preferencia skáláját, másfelől a vásárlását korlátozó tényezőket, az

árakat és a jövedelmet. Fogalmazzuk újra a már tanultak ismeretében a fogyasztó célját. A **fogyasztó törekvése az elérhető legnagyobb haszon** megszerzése. Ezt úgy tudja elérni, ha a rendelkezésre álló jövedelméből megvásárolható leginkább preferált kosarat választja. Ennek lehetőségét vizsgáljuk meg a 3.16. ábra segítségével. Rajzoljuk be a koordináta rendszerbe Tóbiás néhány közömbösségi görbéjét és költségvetési egyenesét.

Fogyasztónk számára a költségvetési egyenes behatárolja a megszerezhető jószágkosarak halmazát. Ezek közül keressük meg az origótól **legtávolabb eső fogyasztói kosarat, ami rajta van a költségvetési egyenesen**. A közömbösségi görbék **konvex** jellegéből adódóan csak egyetlen egy ilyen pont van, mégpedig ott, ahol a költségvetési egyenes **érinti a legtávolabbi közömbösségi görbét**.

3.16. ábra Az optimális fogyasztói választás

A fogyasztó racionális választásának pontja, az optimális jószágkosár ott van, ahol a költségvetési egyenes érinti az általa elérhető legtávolabbi közömbösségi görbét.

A 3.16. ábrán látható „B” és „C” pont is rajta van a költségvetési egyenesen, de ezt a kritériumot egyedül az „A” pont, illetve az e pont által reprezentált jószágkombináció tudja kielégíteni.

Az optimális választás pontjában a költségvetési egyenes érinti a közömbösségi görbét. Ebben a pontban a **közömbösségi görbéhez** húzható **érintő** meredeksége a két terméknek az adott pontban fennálló helyettesítési viszonyát fejezi ki. A **költségvetési egyenes meredeksége** pedig a két termék árányát tükrözi. **A két meredekség ebben az egy pontban egyenlő.**

$$\frac{dy}{dx} = -\frac{p_x}{p_y}$$

A $\frac{dy}{dx}$, a helyettesítési határrátája (MRS), tehát

$$\frac{dy}{dx} = \text{MRS} = \frac{p_x}{p_y}$$

Azt is tudjuk, hogy a helyettesítési határrátája a két termék határhasznának arányát fejezi ki, vagyis

$$\text{MRS} = \frac{\text{MU}_x}{\text{MU}_y}$$

Ha mindezt összefoglaljuk, akkor azt kapjuk, hogy a fogyasztó választása akkor optimális, ha a két termék határhasznának aránya megegyezik a két termék árának arányával. Képletben:

$$\frac{\text{MU}_x}{\text{MU}_y} = \frac{P_x}{P_y}$$

Hasonlítsa össze a kapott eredményt Gossen II. törvényével!

$$\frac{\text{MU}_x}{P_x} = \frac{\text{MU}_y}{P_y}$$

Reméljük, az egyenlet átrendezésével felfedezte, hogy a két megközelítés más-más feltételek és technika alkalmazásával, de ugyanarra az eredményre jutott.

Álljunk meg egy rövid időre, és gyakorlásként nézzünk meg egy feladatot a most tanult témakörhöz kapcsolódóan!

Mintafeladat

Gábor kondijegyre és video kazetta kölcsönzésre vonatkozó preferenciáit $U = 4xy$ hasznossági függvény fejezi ki. Tudjuk, hogy e két termék vásárlására havonta 10 000 Ft-ot szeretne költeni. A termékek árai: konditerem használat óradíja (x termék): 200 Ft, videó kazetta bérlés (y termék) óradíja: 400 Ft (a kazetta 1 óránál rövidebb időtartamra is bérelhető).

- Határozzuk meg „ x ” és „ y ” termék határhasznát!

A határhaszon számításához a teljes haszon függvényt kell deriválnunk. Mivel két termékről van szó, ezért egyszer „ x ” szerint majd „ y ” szerint deriválunk.

$$\text{MU}_x = 4y \quad \text{MU}_y = 4x$$

- Írjuk fel a költségvetési egyenes egyenletét!

$$\begin{aligned} \text{Általános alak: } I &= p_x x + p_y y \\ 10\,000 &= 200x + 400y \end{aligned}$$

- Határozzuk meg a költségvetési egyenes meredekségét!

$$m = -p_x/p_y = -200/400 = -0,5$$

- Miként költse el Gábor a jövedelmét e két termékre, hogy maximális hasznosságot érjen el?

Az optimális jövedelemelköltés feltétele: a költségvetési egyenes érinti a közömbösségi görbét.

Matematikailag: az egyenes és a görbe meredeksége megegyezik, azaz:

$$MRS_{y/x} = MU_x/MU_y = p_x/p_y$$

Mivel:

$$MU_x = 4y \text{ és } MU_y = 4x$$

$$P_x = 200 \text{ és } P_y = 400$$

$$MRS_{y/x} = 4y/4x = 200/400 = 1/2$$

$$y/x = 1/2 \quad y = 1/2 \cdot x$$

$$10\,000 = 200x + 400y$$

$$10\,000 = 200x + 200x$$

$$x = 25 \quad y = 12,5$$

Mekkora hasznosságot ér el Gábor a két termék fogyasztásával?

$$U = 4xy = 4 \cdot 25 \cdot 12,5 = 1\,250$$

- **Végezzünk számításokat, hogy mekkora a hasznosság értéke, ha nem az optimális kosarat választja a fogyasztó! Olyan kosarat kell választanunk mely révén a fogyasztó teljes jövedelmét elkölti. Például: 20 órai kazettabérlés és 10 órai konditerem-használat.**

$$10\,000 = 200 \cdot 10 + 400 \cdot 20 \text{ (Ez a kosár is rajta van a költségvetési egyenesen.)}$$

$$U = 4xy = 4 \cdot 20 \cdot 10 = 800$$

E kosár megvásárlásával a hasznosság értéke kisebb lesz, azaz a fogyasztó alacsonyabb hasznossági görbe mentén választott.

3.3.6. A jövedelemváltozás hatása a fogyasztói optimumra - a jövedelem-fogyasztás görbe

A költségvetési egyenes tanulmányozása során tapasztaltuk, hogy változatlan árak mellett a költségvetési egyenes önmagával párhuzamosan eltolódik. Az ily módon eltolódott költségvetési egyenes már egy magasabb szintű közömbösségi görbét fog érinteni, és bármilyen kis jövedelem-elmozdulások újabb és újabb közömbösségi görbét érintenek. Ha ezeket az érintési pontokat összekötjük, a **jövedelem-fogyasztás görbét kapjuk** (ICC: Income Consumption Curve).

A jövedelem-fogyasztás görbe a fogyasztó optimális választásait képviselő pontok sorozata, növekvő jövedelem és változatlan árak esetén.

A jövedelem változása azonban nem egyformán érinti a különböző termékek fogyasztott mennyiségének változását. A jövedelemváltozás és a termék fogyasztani kívánt mennyisége változásának összefüggése alapján megkülönböztetünk normál, luxus, inferior (alacsonyabb rendű javak) és Giffen javakat.

3.17. ábra Normál termékek jövedelem-fogyasztás görbéje

Normál termékeknek azokat a termékeket nevezzük, amelyek esetében a jövedelem növekedésével a termékből a fogyasztó többet kíván fogyasztani. A 3.17 ábrán x és y termék is normál termék. A jövedelem folyamatos növekedése (I_1, I_2, I_3, \dots) mindkét termék esetében olyan új kosár választását teszi lehetővé, amelyben x és y termékből is több van. Jelölésük: E_1, E_2, E_3, E_4 . A normál javak fogyasztása a jövedelem növekedésével együtt nő, de általában annak növekedésénél kisebb mértékben.

A **luxus javak** fogyasztásának növekedése gyorsabb, mint a jövedelemé. Az **alacsonyabb rendű javak** azokat, amelyeket minőségükönél fogva csak alacsonyabb jövedelemmel rendelkező fogyasztók fogyasztanak. Ha a jelenleg alacsony jövedelemmel rendelkező fogyasztó jövedelme egy szint fölé nő, akkor ezeknek a termékeknek a fogyasztását csökkenti. Ilyen alacsonyabb rendű termék lehet például a szalonna, vagy sok ember számára a párizsi.

Az inferior javak kategorizálásával azonban óvatosan kell bánnunk, hiszen, hogy egy fogyasztó számára valami inferior termék, normál termék, vagy éppen luxus termék azt a jövedelem szintje határozza meg. A milliomos cégtulajdonosok számára sok olyan termék is inferior termék, ami az ösztöndíjából élő egyetemi hallgatónak luxus termék.

A **Giffen javak** az alacsonyabb rendű javaknak egy olyan különleges csoportja, amelyekre költött pénz a fogyasztó jövedelmének igen jelentős hányadát teszi ki. Ezek elkülönítésének jelentőségét később, az árváltozás hatásának vizsgálatánál fogjuk látni.

3.3.7. A jövedelem és a fogyasztás összefüggése, az Engel-görbe

A költségvetési egyenes tanulmányozása során tapasztaltuk, hogy változatlan árak mellett a költségvetési egyenes önmagával párhuzamosan eltolódik. Az ily módon eltolódott költségvetési egyenes már egy magasabb szintű közömbösségi görbét fog érinteni, és újabb bármilyen kis jövedelem elmozdulások újabb és újabb közömbösségi görbét érintenek. Ha ezeket az érintési pontokat összekötjük, egy újabb görbét kapunk, amelynek a neve **jövedelem-fogyasztás görbe**. A görbe alakjából és irányából fontos következtetéseket vonhatunk le a jövedelem és a két termék fogyasztása között.

3.18. ábra A normál javak Engel-görbéje

Kis fáradtsággal az összefüggés még egyértelműbbé tehető, ha a jövedelmváltozás hatását **egy termékre vonatkoztatva** vizsgáljuk. Ehhez a koordináta rendszerben az y tengelyen a fogyasztó jövedelmét, annak különböző nagyságait, az x tengelyen pedig valamely termék mennyiségeit jelölve az ICC görbe egyes pontjaihoz tartozó mennyiségek levetítésével megkapjuk az adott termékre vonatkozó Engel-görbét (3.18. ábra).

Az Engel-görbe a fogyasztó jövedelme és az adott jószág megvásárolt mennyisége közötti viszonyt fejezi ki változatlan árak mellett.

Az Engel-görbe alakja jól jellemzi a jövedelem változásának hatását az egyes jószágok keresletére. Szerkessze meg a 3.18. ábrák segítségével a luxus cikkek és az inferior javak Engel-görbéjét.

3.19. ábra A luxus és az inferior javak Engel-görbéje

3.19. Reméljük, sikerült, ha, nem, nézze meg még egyszer a 3.18. ábrán, hogyan szerkesztettük meg a normál javak Engel-görbéjét!

A fejezet elején elhatároztuk, hogy megismerjük a fogyasztói magatartást és annak motivációit. Ezzel az volt a célunk, hogy közelebb kerüljünk a piaci kereslet megértéséhez, hiszen, mint megállapítottuk, ehhez az egyes fogyasztók egyéni keresletének megismerésén keresztül juthatunk el. Most az Engel-görbe megismerésével választ adhatunk arra, hogyan változik a fogyasztó kereslete, ha nő a jövedelme. Mi erre már általánosságban tudjuk a választ, ami az, hogy a keresleti függvény eltolódik, hiszen ezt a piaci keresleti függvény kapcsán már megtanultuk. Azt is tudjuk, hogy az eltolódás mértéke a kereslet jövedelem-rugalmasságától függ. Sőt a lakosság vásárlási és jövedelem adataiból ki is tudtuk a piaci kereslet jövedelem-rugalmasságát számítani. (Ha nem emlékszik erre lapozzon vissza a 2. fejezethez!). Most az Engel görbe alapján nyert információ hozzásegít bennünket egy újabb megközelítéshez. Egy adott piacon a vevőként szereplő egyéni fogyasztók Engel-görbéjének összegzésével megkapjuk azt az aggregált Engel-görbét, amiből már az általunk kívánt piaci kereslet jövedelem rugalmassága számítható.

Most szerkessze meg Közgazdász Tóbiás jövedelem-fogyasztás függvényét és Engel-görbéjét! Segítségül ide rajzoltuk Tóbiás közömbösségi térképét és a különböző jövedelemszintekhez tartozó költségvetési egyeneseit.

Hallotta már?

Az egy főre jutó fogyasztás alakulása összehasonlító áron (előző év=100%)

Év	Élelmiszer	Ital	Ruházat	Tartós fogy.cikk	Energia	Egyéb iparcikk	Szolgáltatások	Összesen
1996	98,7	95,2	92,4	99,2	104,6	96,4	101,3	97,2
1997	99,8	102,8	102,1	111,9	94,7	103,7	102,7	101,9
1998	101,4	107,5	97,6	116,7	97,2	105,2	103,6	104,9
1999	105,1	100,5	103,8	111,5	104,6	103,6	103,0	105,1
2000	102,0	105,3	103,8	114,4	97,4	104,1	106,6	105,2
2001	101,0	104,9	109,2	108,1	102,8	108,8	104,5	105,4

Forrás: Magyar Statisztikai Zsebkönyv 2002, KSH, Budapest, 2003.

3.3.8. Az árváltozás hatása a költségvetési egyenesre és a fogyasztó keresletére

A költségvetési egyenes elmozdulását nemcsak a jövedelemváltozás idézheti elő, hanem a változatlan pénzjövedelem mellett történő **árváltozás is**.

Az árváltozás (például x termék árának csökkenése) hatására, ha a pénzjövedelem és a másik termék ára is változatlan, a költségvetési egyenes jobbra kifelé elfordul.

3.20. ábra A PCC megszerkesztése

Az elmozdulás következtében már nem az eredeti, U_1 közömbösségi görbét érinti, hanem a magasabb hasznosságot jelentő U_2 és U_3 görbéket. Ha ezeket az újabb érintéspontokat összekötjük, egy úgynevezett **ár-fogyasztás** (PCC-Price Consumption Curve) görbét kapunk. A 3.20. ábra a normál javak ár-fogyasztás görbéjét mutatja.

A PCC-ből megszerkeszthető az adott termék egyéni keresleti görbéje. A 3.21. ábra az x termék egyéni keresleti függvényét mutatja. Látjuk, hogy normál termékről lévén szó, az egyéni keresleti görbe lefelé eszkedő, vagyis negatív meredekségű görbe. Az X termék árának csökkenése a keresett mennyiség növekedését idézte elő. A normál termékből a fogyasztó magasabb ár mellett kevesebbet, alacsonyabb ár mellett többet képes és hajlandó vásárolni.

Az **egyéni keresleti függvény** megmutatja az adott termék azon mennyiségeit, amelyeket az egyéni fogyasztó a különböző árak mellett hajlandó és képes megvásárolni.

Látjuk, hogy az ordinális elmélet által alkalmazott technikával, a közömbösségi görbék és a költségvetési egyenes segítségével is eljutottunk az egyéni keresleti görbéhez. Ez a technika hozzásegít bennünket, hogy jobban megértsük a keresleti függvény alakja és fogyasztó preferenciája közötti összefüggést.

3.21. ábra Az egyéni keresleti görbe szerkesztése

Szerkessze meg Közgazdász Tóbiás egyéni keresleti görbáját! Segítségül ide rajzoltuk Tóbiás közömbösségi térképét és eredeti költségvetési egyenesét. (Pl. az élelmiszer ára a felére csökken, majd az eredeti ár kétszeresére emelkedik).

Ha nem biztos az eredményben, nézze át még egyszer az ár-fogyasztás görbéről és az egyéni keresleti görbéről tanultakat!

Ha az adott áru különböző árak mellett összes keresett mennyiségét akarjuk megtudni, vagyis az áru piaci keresletét, akkor ahhoz az összes piaci szereplő egyéni keresletét kell összegeznünk. A piaci kereslet, annak 2. fejezetben tanult definíciója szerint azt mutatja, hogy miként változik valamely áru keresett mennyisége az árváltozás hatására, ha az egyéb keresletet befolyásoló tényezők, így a reáljövedelem is változatlan marad. E fejezetben viszont láttuk, hogy valamely termék árváltozása, például növekedése, nemcsak drágábbá teszi a terméket a többi termékhez képest, de megváltoztatja a fogyasztók reáljövedelmét is. Vagyis, főleg ha olyan termékről van szó, amely a háztartások fogyasztásában jelentős részarányt képvisel (például energia), az áremelés komoly hatással lehet a lakosság, ezen belül is az alacsonyabb jövedelműek életszín-vonalára. A jóléti programok keretében az állam ilyenkor gyakran kompenzálja az ilyen a rétegeket. A kompenzáció célja a reáljövedelem-csökkenés elkerülése. Ahhoz, hogy elkerüljék az alul- vagy túlkompenzációt, tudniuk kell, mekkora is az okozott reáljövedelem-csökkenés. Ennek meghatározásához segítséget nyújthat a az árváltozás helyettesítési és jövedelem hatásának elkülönítése. A módszer ismertetése meghaladja tananyagunkat. Ha későbbi munkája során szüksége lesz a módszerre, azt megtalálja Pl.: Farkasné Fekete Mária - Molnár József: Mikroökonómia, szaktudás Kiadóház, 2006 c. tankönyvben. Ebben nemcsak a kormányok, érdekvédelmi szervek által hasznosítható módszert talál, hanem olyat, amit akár a kereskedelemben, vagy a termelőszférában is lehet hasznosítani. Alkalmas az itt bemutatott módszer például annak előrejelzésére, hogy ha emelkedik a fűtőolaj ára, mennyivel fog változni a gáz kereslete. Az állam részéről fontos a túlkompenzáció elkerülése is hiszen annak nemcsak a költségvetésre vannak negatív következményei, de lefékezi a nagyobb környezetterhelést jelentő olaj használatának gázzal való helyettesítését

A volt szocialista országokban a piacgazdaságba való átmenet időszakában az élelmi-szer árak jelentős mértékben növekedtek, a reáljövedelmek viszont csökkentek. Ezekben az országokban az élelmiszer-kiadások a háztartások összes kiadásában 30-50%-ot tesznek ki. (Összehasonlításként az EU-tagországok átlaga kevesebb, mint 20%!) Tanulmányozza át az

alábbi táblázatot és próbáljon meg a tanultak alapján olyan terméket keresni, amelyik feltehetően besorolható a Giffen javak körébe!

Az egy főre jutó fogyasztás változása a főbb élelmiszerekből az átmeneti országokban 1990-1996 között (%)

Ország	Liszt	Burgonya	Zöldség	Sertés hús	Baromfi hús	Vaj	Tej	Tojás
Észtország	11.8	5.0	-17.2	-46.9	12.2	-36.2	-47.0	1.2
Magyarország	-20.0	9.2	17.1	-20.5	4.2	-18.2	-6.8	-29.9
Lengyelország	6.9	-5.3	-1.0	7.4	33.2	-52.8	-13.5	-7.3
Románia	7.8	33.9	0.9	-21.7	-18.3	-66.0	102.1	-23.2
Oroszország	-5.4	12.5	-10.8	-16.9	1.0	-62.9	38.4	-27.7
Szlovákia	-4.2	37.8	15.9	6.7	-40.9	-55.5	-22.2	-14.4

Forrás: OECD/CCET (1997),

Hallotta már?

A harmadik fejezetnek is a végére ért! Ismereteinek elmélyítése, és ellenőrzése érdekében határozza meg a következő alapfogalmakat és összefüggéseket! Ellenőrizze tudását!

- Fogyasztói magatartás fogalma
- Nominál jövedelem fogalma
- Reál jövedelem fogalma
- Hasznosság fogalma
- Határhaszon és az összhaszon összefüggése
- Gossen I. törvénye
- Az optimális fogyasztói döntés
- Gossen II. törvénye
- A közömbösségi görbe jellemzői
- A helyettesítési határráta
- Költségvetési egyenes jellemzői
- A jövedelem- fogyasztás görbe és az Engel görbe
- Az árfogyasztás görbe és az egyéni keresleti görbe

A harmadik fejezet végén ellenőrizzük le, miként értette meg a tanult tananyagrészt.

Igaz-hamis állítások

1. A reáljövedelem pénzmennyiséget jelent.
2. A kardinális hasznosságelmélet szerint a hasznosság tőszámokkal nem mérhető.
3. A határhaszon a teljes haszon összegét jelenti.
4. A határhaszon függvény értéke annál a termék mennyiségnél nulla, ahol a telítettségi pont van.
5. Gossen I. törvénye az előnykiegyenlítődés elvét fogalmazza meg.
6. Rezervációs ár az a legmagasabb, amelyért a fogyasztó hajlandó egy terméket megvásárolni.
7. A fogyasztói többlet az egyensúlyi ár és a rezervációs ár különbsége.
8. A reflexivitás azt jelenti, hogy két teljesen egyforma kosár közül egyiket sem preferálhatja a fogyasztó a másikhoz képest.
9. A dominancia elve szerint a fogyasztó számára az a kosár a jobb, amelyben legalább az egyik termékből több van.
10. A közömbösségi görbék negatív meredeksége a tranzitivitásból következik.
11. A közömbösségi görbék mindig konvexek.
12. A normál alakú közömbösségi görbe az origóra nézve konkáv.
13. A normál alakú közömbösségi görbék esetében a fogyasztó a végletet preferálja.
14. Minden közömbösségi görbénél a helyettesítési határráta csökken.
15. A helyettesítési határráta felírható a határhasznok hányadosaként.
16. A semleges jószágok közömbösségi térképe egymással párhuzamos egyenesekből áll.
17. A tökéletesen helyettesítő termékek közömbösségi térképe a vízszintes tengellyel párhuzamos egyenesekből áll.
18. A költségvetési egyenes meredekségét a két termék áráránya határozza meg.
19. A költségvetési egyenes meredeksége pozitív.
20. A termékek árának változása következtében a költségvetési egyenes párhuzamosan eltolódik.
21. Az Engel görbe a fogyasztó jövedelme és a megvásárolt termék mennyisége közti kapcsolatot fejezi ki, miközben az egyéb feltételek nem változnak.
22. Az egyéni keresleti görbe levezethető az ICC görbéből.

Feleletválasztásos feladatok

- 1.) A reáljövedelem
 - a.) megegyezik a nominál jövedelemmel
 - b.) a jövedelem vásárlóerejét mutatja
 - c.) megegyezik a pénzjövedelemmel
 - d.) egyik sem

- 2.) Szigorúan preferált "A" jószágkosár jelölése
- $A(x_1, y_1) < B(x_1, y_1)$
 - $A(x_1, y_1) > B(x_1, y_1)$
 - $A(x_1, y_1) < > B(x_1, y_1)$
 - $A(x_1, y_1) \leq B(x_1, y_1)$
- 3.) Az alábbiak közül mely nem jellemző a normál alakú közömbösségi görbékre
- origóra nézve konvex
 - origóra nézve konkáv
 - az origótól távolodva egyre nagyobb hasznosság jellemzi
 - a görbék nem metszhetik egymást
- 4.) Normál közömbösségi görbéknél a helyettesítési határráta
- nem változik
 - csökken
 - nő
 - nulla
- 5.) Az $m = - \frac{p_x}{p_y}$
- a termékek mennyiségének aránya
 - a termékek hasznosságának aránya
 - a költségvetési egyenes meredeksége
 - a helyettesítési határráta.
- 6.) Az árarányok változásának hatására a költségvetési egyenes
- meredeksége megváltozik
 - meredeksége nem változik
 - párhuzamosan jobbra letolódik
 - párhuzamosan balra eltolódik
- 7.) Inferior javak esetén az Engel görbe alakja
- függőleges egyenes
 - negatív meredekségű
 - párhuzamos az x tengellyel, ahol a mennyiséget ábrázoljuk
 - pozitív meredekségű
- 8.) A piaci keresleti görbét megkapjuk, ha az egyéni keresleti görbéket
- horizontálisan összegezzük
 - vertikálisan összegezzük
 - az x tengellyel párhuzamosan nyújtjuk
 - az x tengellyel párhuzamosan zsugorítjuk
- 9.) Normál termék esetében
- a helyettesítési és a jövedelemhatás pozitív
 - a helyettesítési és a jövedelemhatás negatív
 - a helyettesítési hatás pozitív a jövedelemhatás negatív
 - a helyettesítési hatás negatív, a jövedelemhatás pozitív

Jegyzetek

4. A TERMÉKPIAC KÍNÁLATI OLDALA

*Az előző fejezetekben vizsgáltuk a piac általános összefüggéseit, és részletesen elemeztük a termékpiac keresleti oldalát. A keresleti oldalt alapvetően a fogyasztók viselkedése határozta meg. Ebben a fejezetben áttérünk a termékpiac kínálati oldalának vizsgálatára. A kínálati oldalon, az **üzleti szervezetek**, mint **eladók** helyezkednek el. Ők döntenek el, hogy mit és mennyit termelnek, mennyit kínálnak fel eladásra a piacon. Ebben a döntésben meghatározó szerepet játszanak a vállalat célkitűzései, a termelők belső motivációi.*

*Vizsgálataink során, a XIX. századi klasszikus és neoklasszikus közgazdászok elmélete alapján a **vállalatok profitérdekéből** indulunk ki. Arra a kérdésre keressük a választ, milyen módon tudják az üzleti szervezetek rövid és hosszú távon maximalizálni profitjukat. Ehhez alaposan tanulmányoznunk kell a **termelés elméletét, a vállalati bevételek és költségek alakító tényezőit**. A vállalatok lehetőségei környezetük által jelentősen befolyásolt, ezért a fejezet bevezetéseként ennek fő komponenseit tárgyaljuk.*

Reméljük e tananyag rész ismeretei jó alapot, adnak az ágazati gazdaságtanok tanulmányozásához, hozzájárulnak üzleti szemléletének fejlesztéséhez és későbbi üzleti sikereihez. Ennyi előny felsorolásával, talán kedvet csináltunk, az egyébként tömör és nem is éppen könnyű fejezet elsajátításához.

A fejezet áttanulmányozása után Ön képes lesz:

- meghatározni a vállalat, vállalkozás fogalmát és ezek fő formáit,
- értelmezni a mikroökonómiai rövid és hosszú táv fogalmát,
- meghatározni a termelési függvény fogalmát és formáit,
- ismertetni a különböző bevétel, költség és profit fogalmakat,
- meghatározni a kompetitív vállalat maximális profitot biztosító kibocsátási szintjét,
- ismertetni a monopólium, a monopolista versenyző és az oligopólium sajátosságait, profit maximalizálási feltételeit,
- megérteni a piacsabályozás lényegét, szükségességét,
- meghatározni a maximális profitot biztosító árat és kibocsátási szintet monopólium esetén,
- grafikusán ábrázolni a monopólium keresleti és határbevételi függvényét,
- ismertetni, hogyan dönt a kibocsátásról és az árról az oligopolium.

4.1. Az üzleti szervezetek és környezetük

A piaci mechanizmus vizsgálata során már megismertettük a kínálat alapösszefüggéseit kifejező kínálati függvényvel. Tudja, hogy a kínálati függvény azt fejezi ki, hogy a különböző árak mellett milyen termék vagy szolgáltatás mennyiséget kínálnak a termelők. A kínálat tehát az ár és a kínált mennyiség közötti összefüggést mutatja. A piaci kínálat az egyes vállalatok kibocsátásra vonatkozó döntésének eredője. Ahhoz tehát, hogy többet tudhassunk a piac kínálati oldaláról, az egyes kibocsátók, az üzleti szervezetek magatartását kell megvizsgálnunk. Mielőtt ezt megtennénk, ismerjük meg ezek formáit, céljait és a döntéseiket befolyásoló környezet elemeit!

4.1.1. Üzleti szervezet - üzleti vállalkozás - vállalat

Üzleti szervezeten az üzleti vállalkozás céljából létrejövő struktúrákat, az emberek között hosszabb-rövidebb időre létrejövő azon kapcsolatokat és együttműködési formákat értjük, amelyek valamilyen gazdasági cél elérését szolgálják. Az **üzleti vállalkozás** pedig olyan

tevékenység, amelynek **alapvető célja a nyereség-szerzés** és a fogyasztási igények **kielégítése**.

Üzleti vállalkozást sokféleképpen lehet folytatni. Végezhetik az emberek a gazdasági élet bármely területén kicsiben és nagyban, egyedül vagy másokkal szövetkezve. Vállalkozás, üzleti vállalkozás és vállalat fogalmak részben átfedik egymást, de különböznek is egymástól.

Ezek közül a vállalkozás a legtágabb értelmű fogalom. Vállalkozni annyit jelent, mint valamilyen többé-kevésbé kockázatos feladat végrehajtása érdekében tevékenykedni.

A **vállalkozási tevékenység általános elemei** a következők:

- meghatározott **cél** elérésére való törekvés,
- **erőforrások**, lehetőségek, képességek **mozgósítása**, felhasználása,
- **kockázatvállalás**, vagyis a cél elérhetősége mellett a kudarc, a bukás lehetőségének vállalása is.

Ebben a tág értelemben sokféle vállalkozásról beszélhetünk. Lehet vállalkozni, például az egyetem elvégzésére, a Balaton átúszására, politikai párt szervezésére, a választások megnyerésére, a családi kassza kezelésére stb. Látható, hogy ezekben a példákban sem a célok, sem a kockázati lehetőségek nem egyformák. Azok lehetnek erkölcsi, presztízs és gazdasági jellegűek egyaránt.

Azokat a vállalkozásokat, amelyekben a célok és kockázatok alapvetően gazdasági természetűek, **gazdasági vállalkozásoknak** nevezzük.

A gazdasági vállalkozás is tágabb fogalom, mint a vállalat, mert közülük csak a szervezeten, jogilag szabályozott keretek között működőket tekintjük vállalatnak.

A vállalat a modern gazdaságok gazdasági-szervezeti alapegysége, amely szervezeten, jogilag szabályozott keretek között működik.

Üzleti vállalkozás tehát az egyéni vállalkozó, sarki suszter barátjának tevékenysége éppen úgy, mint egy nagy, a világ sok pontján fiók-vállalattal rendelkező nemzetközi cég, (Sony, General Motors, stb.) tevékenysége.

A vállalat általános ismérvei:

- a fejlett árugazdaság **szervezeti alapegysége**,
- **önálló**, a gazdasági élet egyéb szereplőitől **gazdaságilag elkülönül**,
- hozzájuk piaci közvetítéssel kapcsolódik,
- **tevékenységének célja fogyasztói igények kielégítése**,
- **pénzjövdelem** (profit) **szerezésére, növelésére törekszik**,
- **önálló jogi személy**, saját nevében köt üzletet,
- **kockázatot vállal**.

A továbbiakban az üzleti szervezet és a vállalat fogalmakat azonosként használjuk. Nem foglalkozunk tehát a nem vállalati formában tevékenykedő üzleti vállalkozásokkal.

4.1.2. A vállalat és környezete

A vállalat a gazdasági élet olyan elkülönült, önálló egysége, amely sok szállal kapcsolódik az őt körülvevő környezethez. A környezet jelentős mértékben befolyásolja lehetőségeit, elősegíti vagy korlátozza céljainak elérésében.

A VÁLLALATI KÖRNYEZET LEGFONTOSABB ELEMEI

A **természeti környezet** több szempontból is befolyásolja a vállalat tevékenységét.

- Részben **erőforrás**, a tevékenységet meghatározó tényező, és mint ilyen korlátozott mennyiségben áll rendelkezésre.
- A természet **korlátokat** állít a vállalatok elé, ami azt jelenti, hogy a ráfordításokból csak meghatározott módokon lehetséges termékeket előállítani: **csak bizonyos technológiákat választhatunk**. A technológiailag megvalósítható input-output kombinációk halmazát **termelési halmaznak** nevezzük. A termelési ráfordítások költséggel járnak, így a vállalat számára a ráfordítások egy adott szintjén maximálisan elérhető kibocsátások vizsgálata válik központi kérdéssé.
- A természet részben korlát azért is, mert mértéktelen kihasználása, rombolása, elpusztítása az ember biológiai létét is veszélyezteti (pl. környezetszennyezés).

A **társadalmi-politikai környezet** kulturális, jogi, erkölcsi háttérrel és intézmény-rendszert jelent a vállalat számára.

- A társadalmi környezet fontos alakítói a **hagyományok**, a **szokások**. Ezek fontos meghatározói az emberek gazdasági gondolkodásának is.
- Napjainkban is nagy jelentősége van a gazdaságot befolyásoló politikai-jogi szabályozásnak. A társadalmi-politikai környezetben kiemelkedő szerepe van az **államnak**, az állam különböző intézményeinek.
- A globalizáció fokozódásával a **nemzetközi szervezetek**, **egyezmények** a vállalati környezet egyre jelentősebb alakítóivá válnak.
- A jóléti társadalmakban a vállalati versenyképesség fontos elemévé vált a **társadalmi elvárásoknak** való megfelelés. Ez nem a jogi előírások betartását jelenti, hanem olyan igényeket, mint a környezet szépítés, megóvás, bizonyos szociális érzékenység stb.

A vegyes gazdaságokban a **gazdasági, piaci környezet** befolyásolja legközvetlenebb módon a vállalat tevékenységét. Ezért a modern vállalat legfontosabb gazdasági környezete a **piac**.

A vállalat a piacon szerzi be, vásárolja meg a vállalat működéséhez szükséges termelési tényezőket (gépeket, anyagot, energiát, munkaerőt stb.), vagyis az inputokat, de a piacon értékesíti az általa előállított **termékeket, szolgáltatásokat**, vagyis az **outputjait** is. **A vállalat erőforrásokat (inputokat) alakít át termékekké, szolgáltatásokká (outputokká)**, amelyeket piacon vásárol, illetve értékesít. A reálfolyamatokkal együtt, de természetesen azokkal ellentétes irányban zajló **pénzmozgások** jellemzik a vállalati kapcsolatrendszert. A termelési tényezőkért a vállalat pénzzel fizet az erőforrások vagy termelési tényezők piacán - ez **pénzkiadás vagy költség**, - és pénzt kap az áruért a termékpiacon - ez a **bevétel**. A vállalat célja természetesen az, hogy bevételei meghaladják költségeit, és így nyereségre, profitra tegyen szert. A vállalat számítása azonban nem mindig jön be. Előfordul, hogy a költségek meghaladják a bevételeket, ekkor a vállalat veszteséges.

A vállalati tevékenység megítélésénél nagyon fontos, hogy helyesen értelmezzük a költség fogalmát! Erre később még visszatérünk, de már most is fontos, hogy figyeljen a következőkre: költségen a ráfordítások pénzbeli kifejezését értjük, függetlenül attól, az összekapcsolódik-e közvetlen pénzkiadással vagy sem. Vegye példaként, hogy a tanulás mellett önnek van egy saját vállalkozása, amelynek keretén belül fénymásolást vállal. A vállalkozásában talál olyan költségeket is, amelyek nem járnak közvetlenül pénzkiadással, ilyenek a munkabér, a lakás és a másológép amortizációja, stb. Erre a problémára később még visszatérünk, de addig is jegyezze meg: **a költség és a kiadás nem azonos fogalmak!**

A költségekkel kapcsolatosan még egy fontos dolgot meg kell jegyeznie. Amikor a költségekről beszélünk, általában csak a termék előállítására gondolunk. Pedig mint ábránkból is látható, a vállalat funkciója, hogy beszerze, koordinálja a termelési tényezőket, hogy megtermelje a terméket, és a fogyasztóhoz eljuttassa. A szűkebb értelemben vett termelési költségek mellett így olyan költségek is felmerülnek, amelyek az információ beszerzésének, a tárgyalásoknak, szerződéskötéseknek, a termelés irányításának, a piac megszervezésének költségei. Ezeket a szakirodalom **tranzakciós költségeknek** nevezi. A tranzakciós költségek a modern vállalatok versenyképességének fontos tényezői. A modern vállalatelmélet szerint éppen a tranzakciós költségek azok, amelyek szükségessé teszik a termelés döntő hányadának vállalati formában való megszerveződését. Ezek nélkül a termelés egyének szerződéses kapcsolataként is megvalósulhatna, csak nagyobb költséggel.

A vállalatnak, mint gazdálkodási formának a létrejötte hosszú történelmi fejlődés eredménye. A mai értelemben vett vállalati forma a XIX század terméke. Korábban a gazdasági tevékenységek meghatározó szervezeti kerete a család, a háztartás volt. Ennek keretében egymással szervezetenként is összefonódva zajlott a termelés és a fogyasztás is. A társadalmi-gazdasági fejlődés eredményeként fokozatosan különült el ez a két funkció, levált a háztartásról a termelés, és önálló szervezeti formává, üzleti szervezetté, vállalattá alakult. A tranzakciós költségek elméletével kapcsolatban érdemes megjegyeznie Ronald Coase nevét, aki 1991-ben kapott Nobel díjat a vállalat és a piac elméletének továbbfejlesztése területén végzett munkásságáért.

4.1.3. Vállalati célok, stratégia és taktika

A vállalat racionális gazdasági, piaci szereplő, tevékenysége során bizonyos célok elérésére törekszik. Az alapvető cél meghatározása a klasszikus vállalat esetében viszonylag egyszerű. Ez a cél a minél magasabb vállalati jövedelem, a **profit** elérése. Ez a neoklasszikus vállalatelmélet alapfeltevése. A modern vállalat esetében a cél sokkal összetettebb, bonyolultabb, külső környezeti tényezők és vállalaton belüli adottságok, körülmények által is befolyásolt.

Célszerű ezért megkülönböztetni a vállalat hosszú távon érvényes **stratégiáját**, a vállalat konkrét körülményei által motivált rövid távú, **taktikai** céljaitól.

A **vállalati stratégia** a vállalat **hosszú távú céljainak** és a célok eléréséhez szükséges **eszközöknek** az összessége.

A **stratégiai célok** a következő főbb területekre irányulnak:

- piaci részarány növelése,
- a vállalat külső megítélésének alakítása,
- a jó pénzügyi helyzet fenntartása (hitelképesség, fizetőképesség),
- növekedés, fejlődés,
- korszerűsítés, innováció,
- jövedelmezőség, a vagyon gyarapítása stb.

A konkrét vállalati célokat mindig az adott körülmények befolyásolják, attól függően kapnak kisebb vagy nagyobb hangsúlyt a célrendszer egyes elemei. Válságos helyzetben például a túlélés, a fennmaradás minden egyéb célt háttérbe szoríthat. Egy új piac megszerzése, a terjeszkedés rövidtávon a profitszerzés fontosságát is megelőzheti.

Minden bonyolultság ellenére ugyanakkor mégis elmondhatjuk, hogy **hosszú távon és végső soron**, a vállalat egész tevékenységére vonatkoztatva mégis csak a **profitszerzés** maradt a modern vállalatok meghatározó célja.

Az alábbi sémával segítünk rendszerbe foglalni az eddigi ismereteket. A séma jól mutatja azt a bonyolult, visszacsatolós rendszert, amelyben a vállalatok viselkedése alakul. Különösen fontos számunkra, hogy nemcsak a környezet alakítja a vállalat viselkedését, hanem a vállalat is aktív alakítója a környezetének. A jóléti államokban a vállalatok tevékenysége egyre inkább piacalakítóvá válik, mert a telített piacon meg kell teremteniük a termékeikre vonatkozó igényt, szükségletet. A fogyasztó bizalmának megszerzése, megtartása sok esetben olyan a termék tulajdonságain, szükségletkielégítő képességén túl mutató tényezőkhöz is kapcsolódik, mint például a vállalat jó híre.

A vállalkozói viselkedés meghatározódása

4.1.4. Az üzleti vállalkozások alaptípusai

A vállalatokat sokféle szempontból csoportosíthatjuk, alábbi sémánk néhány, fontosnak ítélt lehetőséget emel ki.

CSOPORTKÉPZŐ ISMÉRV	FŐ FORMÁK
A tevékenység jellege	termelő, forgalmazó, szolgáltató vállalat
A tulajdon formája	állami, önkormányzati, magán, alapítványi, szövetkezeti, intézményi, vegyes
A társasági forma	egyszemélyes vállalat, társaság, részvénytársaság.
A vállalat mérete	kis-, közepes- és nagyvállalatok
A profithoz való viszony	nyereségorientált és non profit szervezet

A továbbiakban mi csak profitorientált vállalatokkal foglalkozunk. Röviden ismertetjük a különböző társasági formában működő vállalatok sajátosságait.

4.1.4.1. Az egyszemélyes vállalat, magáncég

Nagyon eltérő méretű és eltérő tevékenységű vállalatok sorolhatók ebbe a vállalati típusba. Ez lehet egy egyszemélyes kis bolt, néhány fős fodrászüzlet, magán benzinkút, de ilyen lehet egy nagyobb vállalat is. A magáncég alapítása rendkívül egyszerű, könnyen létesíthető, vannak országok, ahol a megalakulást be sem kell jelenteni.

Bizonyára Ön is ismer magáncégeket! Gondolkodjon el azon, hogy milyen előnyökkel, illetve hátrányokkal jár az ilyen vállalat, majd ötleteit vesse össze az általunk felsoroltakkal!

Az egyéni vállalat:

- **Előnyös** mert egyszerű, gyorsan alapítható és felszámolható, rendkívül rugalmas vállalkozási forma. Sok országban népszerű, mert kis tőkével beindítható, alkalmas egy-egy jó ötlet egyéni megvalósítására. Sok ember számára lehetővé teszi az "önmegvalósítást", azt hogy főnök és munkahelyi kötöttségek nélkül a maga ura legyen. Senki sem szól bele munkájába, és annak gyümölcsét is saját maga élvezheti. Furcsa, de az sem hátrány, ha veszteség esetén senki sem tesz érte szemrehányást.

- **Hátrányai** abból adódnak, hogy a tulajdonos **korlátlan felelősséget** visel, vagyis üzleti kudarc esetén személyes vagyonát is elveszítheti a vállalkozásba fektetett tőkén kívül. Az üzlet elviheti a feje fölül a házát! Hitelt csak korlátozottan kap, fejlődése is erősen behatárolt. A vállalkozás sorsa sok szállal kapcsolódik a vállalkozó egyéni sorsához, képességeihez, szerencséjéhez, egészségéhez stb. Időben is nagy kötöttséggel jár, hiszen az ilyen vállalatok többsége nem rendelkezik fizetett menedzserrel, így például hosszabb szabadság idejére nincs kire bízni a vállalatot.

4.1.4.2. Társaságok

Gazdasági társaságról beszélünk, ha valamely vállalkozásba két vagy több személy társul. A társulás általában a tagok személyes tevékenységének egyesítésén kívül vagyonegyesítést is jelent, vagyont adnak össze, és azt közösen működtetik.

A társaságokat csoportosíthatjuk a vállalat kötelezettségeiért való **felelősség alapján**: eszerint beszélünk korlátolt és korlátlan felelősségű társaságról.

- A **korlátolt felelősség** azt jelenti, hogy a tag, aki bevitte a társaságba a társasági szerződésben vállalt vagyoni hozzájárulást, a társaság üzleti bukása esetén azt a vagyonrészt elveszítheti, de azon felül a magánvagyonával nem felel (pl. Kft, részvénytársaság).
- A **korlátlan felelősség** azt jelenti, hogy a társaság tartozásaiért a társaság vagyonán túlmenően valamennyi tag saját teljes személyes vagyonával is felel. (Például Magyarországon ilyen társasági formák a közkereseti társaság, a betéti társaság.)

A társaságokat a **jogi személyiség** alapján további két csoportra osztjuk:

- **egyszerű társaság**, nincs jogi személyisége, önálló egységként nem lép fel. A jogosultságok és kötelezettségek nem a társaság egészét, hanem csak annak tagjait illetik meg, illetve terhelik.
- **jogi személyiséggel rendelkező társaság**, ahol az alapítók a társaságot már önállósítják, kifelé üzleti partnereik felé önállóan léptetik fel, mint a tagok személyétől és vagyonától is elkülönült szervezetet.

A különböző vállalati formák alapítását, működését a különböző országok társasági törvényei határozzák meg.

A környezetében bizonyára sokféle vállalat működik. A vállalatok nevében a társasági formára utaló rövidítést is megtalálhatja, így: Bt- betéti társaságra, Kft- korlátolt felelősségű társaságra, Rt- részvénytársaságra utal. Soroljon föl néhány Ön által ismert vállalatot, jelezve annak társasági formáját!

.....

Hallotta már?

A táblázat áttanulmányozásával tájékozódhat a Magyarországon működő cégek társasági formájáról és számuk alakulásáról 1995 és 2001 között.

Gazdasági szervezetek Magyarországon 1995-ben

Gazdálkodási forma	1995	2001
Korlátolt felelősségű társaság	102 697	150 194
Részvénytársaság	3 186	3 926
Szövetkezet	8 321	5 715
Közkereseti társaság	3 685	7 230
Betéti társaság	102 560	174 542
Egyéni vállalkozó	791 496	468 797

Forrás: Magyar statisztikai évkönyv, 1995, 2001.

4.1.4.3. A részvénytársaság

A részvénytársaság olyan vállalati forma, amely az alapításhoz szükséges tőkét, részvények kibocsátásával szerzi meg.

A gazdaságtörténet a részvénytársaság előfutárának a Kelet Indiai Társaságot tekinti, amelynek alaptőkéjét holland üzletemberek részvények árusításával gyűjtötték össze. A részvénytársaságok tömeges elterjedése azonban az ipari forradalom idejéig váratott magára. A gépesítés, a gyáripar kialakulása, a vasút építések nagy tőkeigényét csak külső, részvénytőke bevonásával tudták biztosítani.

A részvénytársaság főbb jellemzői:

- **Korlátolt felelősségű társaság** a részvényesek személyét illetően, mert a tagok (részvényesek) felelőssége csak a tulajdonukban lévő részvény értékéig terjed.
- Az **alaptőke** (törzstőke) a részvényesek által összeadott vagyontömeg, a részvények névértékének összege. Általában készpénzből és egyéb vagyoni értékből (apport) áll.
- A részvényesek jogait és kötelezettségeit a **részvény**, mint forgatható értékpapír testesíti meg.
- A részvényesnek **vagyoni és tagsági jogai** vannak.
- A legfontosabb **vagyoni jog az osztalékhoz való jog**. Ez azt jelenti, hogy a részvényes jogosult a vállalkozás éves tiszta nyereségéből való részesedésre. Ezt az összeget nevezzük **osztaléknak**, amelynek egy részvényre jutó nagysága százalékban kifejezve az **osztalékráta**.
- A legfontosabb **tagsági jog** a vállalat irányításába való beleszólási jog. Ezt a részvényesek a **közgyűlésen** gyakorolhatják.
- A részvénytársaság többféle részvényt bocsáthat ki, amelyek a bennük foglalt vagyoni és tagsági jogok alapján térnek el egymástól. A két legfontosabb típus: a **törzsrészvény**, vagy közönséges részvény és az **elsőbbbségi részvény**. A részvénytársaságokban a törzsrészvényesek tulajdonosai játsszák a meghatározó szerepet. Ők adják össze a társaság törzstőkéjét, ők rendelkeznek teljes körű **szavazati joggal** a közgyűlésen, így ők befolyásolják a társaság működtetését. Az elsőbbbségi részvények tulajdonosai az osztalékból való részesedés során élveznek elsőbbbséget, az ő osztalékuk így biztosabb, de szavazati joguk korlátozott, vagy egyáltalán nem jogosultak a vállalat életébe való beleszólásra.
- A részvénytársaság **működése**: A részvénytársaság ügyei fölött a részvényesek **közgyűlése** dönt. Az ügyek vezetésére azonban **igazgató tanácsot** választanak, s két közgyűlés között ők irányítják a részvénytársaságot. A kisméretű részvényesek túlnyomó többsége távolság, utazási költség s egyéb okok miatt nem is vesz részt a közgyűlésen. E kisméretű részvényeseknek azonban - miután részvényeik száma arányában szavaznak -

még aktivizálódásuk esetén sem lenne érdemleges beleszólásuk a társaság ügyeibe. Így a részvényesek viszonylag szűk köre, a részvények viszonylag kis százalékanak a birtokában, jelentős idegen tőke felett szerezhet abszolút rendelkezési hatalmat. A részvényeknek azt a hányadát (%-át), amelynek birtokában döntő befolyást lehet szerezni a részvénytársaság irányításában, **ellenőrző pakettnek** nevezzük. Ehhez sok esetben már a részvények néhány %-a is elegendő.

A részvénytársaság - mint vállalati szervezeti forma - igen sok pozitív tulajdonsággal rendelkezik az egyéni tőkésvállalattal szemben.

A részvénytársaság legfontosabb **előnyei**:

- A részvénytársaság hatékonyan tudja **egyesíteni**, és nagyméretű működő tőkévé átalakítani a sok - egyébként egyénileg életképtelen - **szétaprózott kis méretű megtakarítást**.
- A részvénytársasági tőke bővítése (a részvénytársaság tevékenységének szélesítése) **függetlenedik a részvénytársaságban megszerzett profittól**. Az egyéni tőkés felhalmozásának korlátot szab a vállalatában létrehozott profit. A részvénytársasági forma azonban megkönnyíti a **felhalmozást**. A részvénytársaság növekedésének is egyik forrása az általa termelt profit egy részének (az osztalék kifizetése után fennmaradó rész) felhalmozása. A részvénytársasági tőke bővítése azonban függetlenedik a társaság (vállalat) saját felhalmozási lehetőségeitől, mert a részvénytársaság bővítési szükségleteit **tőkenöveléssel (alaptőke emeléssel)** is kielégítheti.
- A részvénytársaság ezen kívül **könnyebben jut hitelhez, mert** a részvénytársaság működési formája megkönnyíti a hitelnyújtó számára a felügyeletet. A bankoknak lehetőségük van arra, hogy megbízottjai részt vegyenek a részvénytársaság igazgatásában, és mint részvénytulajdonosok is bekapcsolódjanak a társaság tevékenységébe, és így a hitel felhasználást is ellenőrizzék.
- A részvénytársaság kedvezőbb tőkeszerzési lehetősége elősegíti azt is, hogy a **vállalatok mérete jobban igazodhasson a technikai fejlődés által diktált követelményekhez**.
- A részvénytársasági formában **a vállalkozás nem függ a részvényesek egyéni sorsától**, s független az egyes tulajdonosok személyes kvalitásaitól. Mint láttuk, az egyéni vállalkozó léte szorosan összefonódott saját vállalatának a létevel. Ha tőkéjét nem akarta (vagy nem tudta) működtetni, akkor vállalatát el kellett adnia (vagy meg kellett szüntetnie). A részvénytársaságban azonban a részvényes számára a tőke - részvény formában - csak fiktív tőkeként létezik. A részvény **eladható, átruházható, örökölhető**, vagyis a részvényes lemondhat tőkerészéről anélkül, hogy ez a vállalkozás létét, működését érintené.

Az Egyesült Államokban a legnépszerűbb vállalati forma az egyéni vállalat, számuk meghaladja a 12 milliót (74%). A részvénytársaságok száma kb. 2,8 millió (17%), az egyéb társaságoké pedig 1,4 millió (9%). A forgalomból való részesedésük azonban fordított arányt mutat. A részvény-társaságok adják az összeforgalom 87%-át, az egyéni vállalatok pedig csak a 9%-át. (Forrás: US. Department of Commerce, Statistical Abstract of the US., 1988.)

Eddig megismerkedtünk a vállalatok formáival. Láttuk, hogy az egyik forma sem köthető pontosan valamely vállalati mérethez annak ellenére, hogy a növekedésre más és más lehetőséget biztosítanak.

A történelmi fejlődés során a vállalati méretnövekedésének többféle útja alakult ki. Ezek közül a legismertebbek: a vállalati méret növelése a nyereség felhalmozásával, vagy külső tőke bevonásával, a méret növelése vállalatfelvásárlások útján és fúziók, egyesülések révén. A fúziók közül a **horizontális fúzió** az azonos tevékenységet folytató vállalatok, a **vertikális** pedig a végtermék előállítására szempontjából egymásra épülő tevékenységet folytató vállalatok egyesülése. A piac működésére nem csak az összeolvadást jelentő fúziók, hanem a lazább együttműködést jelentő **kooperációk** is hatnak. Ezek létrejöttének indítékai többfélék: legkézenfekvőbb a profit növelése, a tranzakciós költségek csökkentése, de a piaci bizonytalanságok kiküszöbölése, a megfelelő minőségű alapanyag biztosítása is a motivációk között szerepelnek. Előfordul azonban, hogy teljesen eltérő profilú vállalatok egyesülnek. Ez utóbbi neve a **konglomerációs fúzió**.

4.1.5. Az üzleti szervezetek és a piaci szerkezet

A vállalatok piaci magatartását jelentősen befolyásolja annak a piacnak a jellege, formája, amelyiken a cég termékeivel megjelenik.

Bármilyen piacról legyen is szó, a termelők stratégiájuk, taktikai céljaik kialakításánál figyelemmel kell, hogy legyenek a piac szerkezetére.

A piaci szerkezetet meghatározó tényezők:

- a piaci **szereplők** (vevők és eladók) **száma és nagysága**,
- a **piacra lépés feltételei**,
- a piaci **szereplők befolyása az árakra és egymás termelési döntéseire**,
- a **termék jellege**, a piacon lévő termék homogén, vagy differenciált volta,
- az **információhoz való hozzájutás lehetőségei**.

Gondolkozzon el az előbb felsorolt jellemzők alapján az alábbi piacok jellemzőin!

Autópiac:.....
 Távközlés:.....
 Gabonapiac:.....
 Mosóporok piaca:.....

A piaci szerkezet alapján határozzuk meg a piacformákat. A piacformák két szélsőséges esetét a tökéletes verseny és az abszolút monopólium képezi. Tiszta formájában szinte egyik sem létezik, vagy csak nagyon rövid ideig áll fenn. A két elméleti típus között létezik a valóságos, sokszínű piac a maga átmeneti formáival. Az átmeneti formák jellemzőit az oligopolpiac és a monopolisztikus versenypiac elnevezés alatt foglaljuk össze. Ezeknek a piacformáknak az általános jellemzőit a 2. fejezetben már megtanulta, most részletesebben is megismerkedünk velük.

4.1.5.1. A piaci erő és mérése

A piacformák elkülönítésénél rendkívül fontos kategória a piaci erő.

A **piaci erő** a vállalatnak az a képessége, hogy **befolyásolni tudja az árakat és ezen keresztül a profitot**.

A piaci erő kifejezésére többféle mutató használatos, ilyenek például a koncentrációs ráta, a Herfindhal index, vagy a Lerner index.

A koncentrációs ráta kifejezi, hogy az adott ágazat össztermeléséből vagy forgalmából milyen százalékban részesednek a legnagyobb cégek.

A 4.2. táblázat az Európai Közösség élelmiszeripari vállalataira vonatkozóan tartalmaz adatokat. A legnagyobb cégek között találja az olyan hazánkban is ismert cégeket, mint a Nestlé, Unilever.

4.2. táblázat A legnagyobb élelmiszeripari cégek termelésből való részesedése az EK-ban 1987-ben

Ország	Összes termelés (milliárd USD)	Vállalatok száma	Az első 10 legnagyobb vállalat részesedése %	Az első 50 legnagyobb vállalat részesedése %
UK	85,4	5 419	31	52
NSZK	84,0	4 269	12	26
Franciaország	87,0	3 018	29	62
Olaszország	97,3	40 000	7	16
Spanyolország	38,2	2 608	11	28

Forrás: Halmi Péter: Az Európai Unió agrárrendszere, Bp. Mezőgazda, 1995. 207. oldal

A Herfindhal index gyakran használatos a monopolhelyzet kialakulását célzó állami beavatkozás megalapozására.

A Herfindahl index az adott ágazatban működő összes vállalat piaci részarányának négyzetre emelésével és ezek összegzésével számítható ki.

A Herfindhal index megértésére oldjuk meg a következő feladatot! Az ágazatban két cég működik, részesedésük 50-50%. A másik ágazatban pedig csak egyetlen egy nagy cég van jelen, 90%-os részesedéssel. Számítsa ki az indexet mindkét esetre!

Az első esetben:

$$(0,5)^2 + (0,5)^2 = 0,5, \text{ vagyis a piaci erő kiegyenlített.}$$

A második esetben:

$$(0,9)^2 + (0,1)^2 = 0,82, \text{ ami erős monopolizáltságra utal.}$$

A mutató 0 és 1 között ingadozik, a magasabb szám nagyobb koncentrációs fokra utal. A gyakorlatban sokszor nem az együtthatós formát használják, hanem a százalékszámokat emelik négyzetre. A Herfindhal index ilyen formában történő gyakorlati alkalmazását a bankszférára vonatkozóan mutatjuk be. Tanulmányozza át a táblázat adatait, és vonjon le következtetéseket a koncentrációra vonatkozóan!

Herfindhal – index a bankszektorban

Ország	1994	1995	1996	1997	1998
Szlovénia	1243	1179	1101	1072	1147
Csehország	1333	1169	1145	1064	1033
Magyarország	1205	1080	1024	884	889

Forrás: Bankszemle 2000/9. sz. 52.o.

A piaci erő szorosan összefügg azzal, hogy a vállalat milyen rugalmasságú kereslettel találkozik, milyen a vállalat keresleti függvénye.

A Lerner index a piaci erőt a vállalat terméke keresletének ár rugalmasságával hozza összefüggésbe.

$$L = -\frac{1}{\varepsilon_d}$$

A rugalmas keresletű termékeket előállító cégek kisebb piaci hatalommal rendelkeznek, mert ha emelik az árat, elveszítik vevőiket. Ez is az oka annak, hogy például az olajpiacon a cégek nagyobb piaci hatalommal rendelkeznek, mint az üdítő piacon. Az olaj kereslete ugyanis rövidtávon elég rugalmatlan. A Lerner index alkalmazására a későbbiekben még visszatérünk. Fontos azonban, hogy értsük, itt nem a teljes piaci kereslet rugalmasságáról van szó, hanem annak arról a részéről, amellyel a vizsgált vállalat szembesül. Most csak a jobb megértés érdekében nézzük a versenyző vállalat és monopólium keresleti függvényét!

a. versenyző vállalat

b. monopól vállalat

c. piaci kereslet

4.1. ábra A vállalatok piaci kereslete

A 4.1. ábra mutatja, hogy a versenyző vállalat, amelynek termelése az összes kereslethez képest nagyon kicsi, nem ütközik a kereslet oldalán korlátokba, keresleti görbéje végtelenül rugalmas. Ha ezt behelyettesíti a Lerner index képletébe, látja, hogy az tart a nullához, vagyis a versenyző vállalat nem rendelkezik piaci hatalommal. Ez azt jelenti, hogy a versenyző vállalatnak nincs hatása az árra, árelfogadó. A versenyző vállalat arról dönt, hogy adott ár mellett milyen nagyságú kibocsátással tudja maximalizálni profitját. A monopólium a teljes piaci kereslettel találkozik, hiszen kínálati oldalon egyedül van a piacon. Bár a piaci keresleti görbe árrugalmassága a görbe mentén is változó és de különbözik termékenként és országoként is, de olyan termékkel, amelyiknek a rugalmassága végtelen, a gyakorlatban szinte nem találkozunk. A Lerner index tehát azt mutatja, hogy minél nagyobb a monopólium annál nagyobb piaci hatalommal bír. A monopólium maga határozza meg az árat, de ebben szabadságát a kereslet árrugalmassága korlátozza. Minél rugalmatlanabb a vállalat kereslete, annál nagyobb lehet a piaci hatalma. Az elmondottakból következik, hogy a Lerner index értéke nulla és egy között mozog.

4.1.5.2. Az üzleti szervezetek és az állami szabályozás

A mai piacgazdaságokban, amelyek lényegében vegyes gazdaságok, a piaci szereplők környezetének fontos tényezője az állam, illetve annak gazdasági tevékenysége. Az előző részekben már találkozott az állammal, mint piaci szereplővel, megismerkedett az állam gazdasági beavatkozásának fő célkitűzéseivel. Most kicsit konkrétan, a vállalati tevékenységet közvetlenül érintő néhány területtel foglalkozunk.

Az Ön környezetében is biztosan sokat emlegetik (szidják, ritkábban dicsérik) az állam tevékenységét. Soroljon fel néhány olyan területet, amely közvetlen hatással van a vállalatok tevékenységére!

.....

.....

.....

Az állam hat a gazdaság szereplőire:

- önálló **gazdálkodói tevékenységével**, amikor a piacon vevőként, vagy eladóként jelenik meg.
- **piacszabályozó tevékenységével**:
 - **jogi úton**, amikor a piaci "KRESZ"-t előírja például a versenyjog keretében, megszabja a vállalatok alapításának, egyesítésének feltételeit, monopólium-ellenes törvényeket hoz, stb.,
 - **gazdasági eszközökkel**: pl. árszabályozással, adókkal, támogatásokkal befolyásolja a piaci szereplők magatartását.
- kidolgozza a **gazdaságpolitika cél- és eszközrendszerét**.

A fejezetnek nem célja, hogy részletesen elemezzük az egyes lehetőségeket, ezek módozatait, eszközeit és azok hatását, itt csupán felhívjuk a figyelmet ezek létre, mint a vállalat működési feltételeinek fontos meghatározóira. Az állam szerepére a későbbi fejezetekben és a makroökonómiai részben is visszatérünk. Fontos azonban tudnunk, hogy az állam gazdasági szerepvállalásának megítélése nem egyértelmű, ez országonként eltérő, és egy-egy országon belül is időről időre változik.

Összefoglalásként megállapíthatjuk, hogy mikroökonómiai szempontból a mai kialakult piacgazdaságokban két jelentős területen van kiemelt szerepe az államnak:

- az egyik a versenyszabályozás, a monopólium-ellenes politika, a gazdasági esélyegyenlőség biztosítása a piacra lépésben és a piaci pozíciók fenntartásában,
- a másik azon feltételek biztosítása és folyamatos karbantartása, amely a nemzetközi munkamegosztásba való bekapcsolódást segíti.

A cél mindkét esetben a gazdaság jólétének növelése. A versenyszabályozás célja, hogy az állam a verseny szempontjából károsnak ítélt piaci szerkezet és piaci magatartás korlátozásával növelje a gazdaság hatékonyságát.

A versenyszabályozás kezdete 1890, az első amerikai tröszt-ellenes törvény elfogadása. Az antitröszt törvények ma is a legfontosabb területei a versenyszabályozásnak, de mint későbbi tanulmányai során látni fogja, ma ez sokkal szélesebb körű.

Hallotta már?

Az állam szerepéről a közgazdászok sokat vitatkoznak. Különösen így van ez a piacgazdaságra az elmúlt évtizedben áttért országokban. Álljon itt egy olyan példa a véleményekből, amely kifejezi miért is nincs vége a vitának:

"Sok vagy kevés az állam?"

A kevesebb több lenne, vagy még az ellenkezője sem igaz?"

A mennyi kérdésre - akár az egyszeri hajóskapitány - csak kérdéssel tudok válaszolni: Mi mennyi?"

Először az állami beavatkozás jellegét, természetét, minőségét kellene tisztázni, hogy azután érdemben válaszolhassunk a kérdésre, izmosítani kell-e a "látható kezét" vagy éppen lefogni, megakadályozni "le- és benyúlásait". (Szabó Katalin, A Budapesti Közgazdaságtudományi Egyetem egyetemi tanára, A Külgazdaság c. folyóirat körkérdésére adott válasza, 1993.)

4.2. A termelés mikroökonómiája

A kereslettel és fogyasztással foglalkozó fejezetben láttuk, hogy a piacgazdaságban a fogyasztó az úr, ő a "király". A fogyasztói szükségletek és a fogyasztó fizetőképessége dönti

el, hogy különböző árak mellett mit és mennyit fog vásárolni. Ez ugyanakkor egyoldalú beállítása a piacnak. A termelőnek is vannak döntési, mérlegelési lehetőségei. Nemcsak a fogyasztó, a termelő is nélkülözhetetlen szereplője a piacnak, sőt nemcsak passzív kiszolgálója a fogyasztónak, hanem pl. egyre agresszívabb reklámtevékenységével formálja is a fogyasztó ízlését, új szükségletek teremtésére törekszik. Ezért most figyelmünket a termelőre, a piac kínálati oldalára irányítjuk.

A termelőnek mindenekelőtt a következő kérdéseket kell megválaszolnia, ezekben kell, és lehet önállóan döntenie:

- **Mit termeljen?** Erőforrásait milyen termék vagy szolgáltatás előállításánál hasznosítsa, és az adott piaci viszonyok között mennyit termeljen a kiválasztott termékből?
- **Hogyan termeljen?** Az eltervezett terméket milyen technológiával állítsa elő? Hogyan kombinálja a termelési tényezőit? Sok munkaerővel és kevés géppel vagy fordítva, sok géppel, fejlett technikával és kevés alkalmazottal állítsa elő a terméket?
- **Kinek?** Milyen minőségű, milyen mennyiségű terméket állítson elő? Melyikből mekkora kínálattal jelenjen meg a piacon? Ez alapvetően a kereslet oldalán szereplő fogyasztók preferenciájának és jövedelemviszonyainak tanulmányozását igényli.

A kérdések megválaszolása sok tényező figyelembe vételét teszi szükségessé. Ezek közül az első **az idő figyelembe vétele**.

A kérdések megválaszolásának döntő tényezője a korábban tárgyalt vállalati környezet állapota és változása. A változásokra való **reagálás** milyensége a **mikroökonómiai idő függvénye**.

4.2.1. Időtávok a mikroökonómiában

Az első fejezetből már ismert, hogy a mikroökonómiai idő fogalmát meg kell különböztetnünk más tudományágak, de a mindennapi élet idő fogalmától is.

Az idő méréséről hallva, Önnek nyilván szokásosan a naptári év, hónap, nap, óra, perc stb. jut az eszébe. Használja ezeket a fogalmakat a közgazdaságtan is. A kamatlábat például egy évre vonatkozóan szokás megadni, az anyagkészletek megtérülését napokban számolják stb. Tehát a közgazdászok nem teljesen különböznek, de a mikroökonómiai idő az valami egészen más!

A mikroökonómiai időtáv a gazdasági /piaci/ változásokra, impulzusokra való reagálás módja és időigénye alapján határozható be.

A mikroökonómiai időnek elsősorban a kínálat oldalán álló vállalatok döntéseiben van kiemelt szerepe. A piac tényezői - kereslet, kínálat, ár, jövedelem - közül a termelő leginkább saját kínálatát képes megváltoztatni. A többi tényező számára a piaci szerkezet függvényében többé-kevésbé külső adottság, vagy megváltoztatásában csak korlátozott lehetőségei vannak.

A termelők legalapvetőbb piaci reagálása tehát a kínálat megváltoztatása, a kínált áru mennyiségének növelése vagy csökkentése.

A reagálás gyorsasága a termelés jellegétől, elsősorban a felhasznált inputok milyenségétől függ.

Az inputok természete különböző:

- **egy része tartós lekötés** formájában van jelen. Ilyenek a **gépek, berendezések, épületek**. Ezek megváltoztatása nagy tőkeigényű, és semmiképpen nem valósítható meg egyik napról a másikra, illetve a változtatás hosszabb időt igényel.

Az időigény itt is függ attól, hogy a kereslet változása mekkora fordulatot igényel. Pl. a II. világháború után a haditermelésről a polgári termelésre való átállás rövidebb időt igényelt ott, ahol a tankok és dzsipok helyett személyautó gyártására álltak át, mint ott, ahol az ágyúgolyó gyártását a kókuszgolyó gyártásával, vagy egyéb, az eredetitől teljesen más eszközanyagterülettel váltották fel.

- az inputok **másik része** ezzel szemben viszonylag **rugalmasabban alakítható** a kibocsátás, illetve a piaci igényeknek megfelelően. Ide soroljuk a felhasznált **anyagokat, energiát** és a **termelésben felhasznált munkát**.

A mikroökonómiai idő, tehát mindenekelőtt az inputok megváltoztathatóságától függ.

Ennek alapján három **időtávot különböztetünk meg**:

- **piaci időtáv,**
- **rövid táv,**
- **hosszú táv.**

A **piaci időtáv** az az idő, amely alatt a termelő nem képes **egyetlen inputját sem megváltoztatni**. Ebben az esetben a piaci kereslet megváltoztatása csak a **piaci ár** megváltozásához vezethet, ha a piaci feltételek ezt lehetővé teszik.

A piaci időtáv tehát olyan hosszúságú, amely alatt a termelő nem tudja megváltoztatni a kínált áru mennyiségét. A megnövekedett vagy lecsökkent kereslethez a kínálat ennyi idő alatt nem tud alkalmazkodni, a kínálati függvény függőleges lesz. (4.2.a ábra). Az ábrán a d_0 - az eredeti keresleti görbe, d_1 - az új keresleti görbe. Az árnövelés lehetősége ilyenkor a keresleti függvény rugalmasságától függ, mint ahogy azt a piaci kereslet és kínálat elemzése során már bemutattuk.

4.2. ábra A mikroökonómiai idő és a vállalatok reagálása

A termék előállíthatóságától függően ez az idő lehet néhány óra (pl. péksütemény, cukrászati termékek) egy-két nap (pl. halmennyiség a piacon) vagy akár több hét, hónap is (pl. mezőgazdasági termékek).

A **rövid táv** az az idő, amely alatt a termelő **legalább egy** (de nem minden) **inputját meg tudja változtatni**, aminek eredményeként a piaci kereslet megváltozására már valamelyest a **kínálat is változhat**.

A mikroökonómiai rövid táv ideje alatt tehát a termelő a termelt mennyiséggel is képes reagálni (4.2b. ábra), például az eddigi egy műszak helyett két vagy három műszakban termelnek.

Rövid távon ugyanakkor - és a napi gazdasági döntések általában ilyenek - **adottak az eszközei**, adott a vállalkozás **technológiája** és alapvetően az is **adott**, milyen **termékkel**

képes a piacon megjeleni. Rövidtávon a termelő tehát **kínálatának mennyiségével**, (a rendelkezésre álló gépek, berendezések és technológia által behatárolt keretek között), képes reagálni a piaci impulzusokra. Növelheti, vagy csökkentheti termelését, esetleg kerülhet olyan helyzetbe, hogy felhagy a termeléssel.

A hosszú táv az az időtáv, amely alatt a termelő minden inputját képes megváltoztatni.

Ki tudja cserélni az összes berendezését, gépét, épületét, teljes mértékben meg tudja változtatni a termelés technológiáját (4.2.c. ábra).

A termelő lehetőségei tehát az idő által (is) befolyásoltak. Hosszú távon dönthet úgy, hogy egészen más terméket visz a piacra mint jelenleg, kicserélheti a teljes termelési berendezését, új technológiai eljárást és hozzá új képzettségű, szakmai felkészültségű munkaerőt alkalmazhat.

A felsorolt inputok közül jelölje meg azokat, amelyek mennyisége rövid táv alatt megváltoztatható!

Anyag, munka, gépek amortizációja, energia, az épület bérleti díja.

A legrugalmasabban változtatható input általában a munka. A legtöbbször a pótlólagos anyag, energia beszerzése sem okoz problémát. Egy új gép beszerzése, egy új telephely létesítése azonban már időigényes. A jelenleg bérelt épület bérleti díja nem fog változni, ez független attól, hány műszakban termelnek.

4.2.2. A termelés technikai összefüggései - a termelési függvények

Az előző részekben megismerkedtünk azokkal a kérdésekkel, amelyeket a vállalatnak termelési döntésének meghozatalánál meg kell válaszolnia. Ezek megválaszolásában segítségére van a termelés elméletének ismerete. A termelés elmélete specifikus technológiai információkkal kezdődik.

Ha a vállalat bizonyos mennyiségű kibocsátást akar elérni, tudnia kell ehhez milyen mennyiségű, és milyen összetételű termelési tényezőre van szüksége, vagy fordítva, ha bizonyos mennyiségű termelési tényezővel rendelkezik, milyen mennyiségű termék előállítására képes.

A válasz a technológiával függ össze. A vállalatok arra törekszenek, hogy a tényező ráfordítások adott mennyiségével a legnagyobb kibocsátást éri el, vagy egy adott kibocsátási szintet a legkisebb tényező ráfordítással valósítsanak meg. Ez az összefüggés a **technikai hatékonyság** kifejezése. Egy adott mennyiségű terméket általában többféle technológiával tudunk előállítani. E technológiák a termelési tényezők különböző kombinációját jelentik. Ugyanazon termékmennyiség előállítása esetén többféle termelési eljárás is lehet technikailag hatékony. A termelés mennyiségéről, hogyanjáról való kérdés megválaszolása azonban nem pusztán technikai jellegű, hiszen rögtön felmerül a kérdés, melyik változat mennyibe kerül, ami feltételezi a költségelmélet alapos ismeretét is. **Gazdaságilag** az a módszer tekinthető **hatékony**nak, amelyikkel egy adott termékmennyiséget a lehető legkisebb költséggel tudunk előállítani. Ahhoz, hogy egy vállalat vezetőjeként döntést hozzon, ismernie kell tehát a termelés technikai összefüggéseit és a vállalati költségek természetét is. Most először a termelés technikai összefüggéseivel ismerkedünk meg a költségekkel való foglalkozás pedig a következő rész feladata lesz.

4.2.2.1. A termelési függvény értelmezése

A ráfordítások és a kibocsátás összefüggését kifejező matematikai formulát a közgazdászok termelési függvénynek nevezik. A termelési függvény általános alakja:

$$Q = F(L, K, N, E, t)$$

Ahol: Q - a termelés mennyisége, L - a munka mennyisége, K- a tőke mennyisége, N- a természeti erőforrások mennyisége, E- a vállalalkozói képesség, a menedzseri ismeretek szintje és t - a tudomány a technikai fejlettsége.

Az itt bemutatott termelési függvény a valóságban ennél sokkal több tényezőt is tartalmazhat, hiszen egy vállalat nagyon sokféle inputtal dolgozik, különböző képzettségű munkásokat alkalmaz, különböző anyagokat, gépeket, berendezéseket használ, a természeti erőforrások is sokfélék lehetnek, és ugyanazon mennyiségű termelési tényezővel is, eltérő termékmennyiséget lehet előállítani a technikai és menedzseri feltételek függvényében. Az egyszerűség kedvéért a továbbiakban mi csak kétféle inputtal dolgozunk: munkával (L) és tőkével (K), adottnak véve a technika fejlettségét és a többi tényezőt. Feltételezzük, hogy a munka és tőke homogén (egyféle eszközt és azonos minőségű munkát tartalmaz), így mennyisége természetes mértékegységben kifejezhető, és feltételezzük azt is, hogy a vállalat csak egyféle terméket állít elő.

Ekkor a **termelési függvényt** a következő általános alakban írhatjuk fel:

$$Q = F(L, K)$$

Szövegesen megfogalmazva: a kibocsátás mennyisége a felhasznált tőke és munka mennyiségének függvénye.

A termelési függvény olyan technikai összefüggés, amely az egyes specifikus termelésitényező-kombinációk által előállítható maximális kibocsátási mennyiséget adja meg a technikai fejlettség adott állapota mellett.

A termelési függvény feltételezi, hogy vállalkozásunk a termelési tényezőket hatékonyan alkalmazza, **maximálisan** kihasználja. (Természetesen ez a gyakorlatban nincs mindig így, de mégis reális feltételezés lehet egy a profitját maximalizálni kívánó vállalat esetében). A termelési függvény tehát a tényező-kombinációk közül csak a **technikailag hatékony variációkat** tartalmazza.

A termelési függvény tartalmát a következőképpen is kifejezhetjük. A termelési függvény megadja a termelési tényezők azon, technikailag hatékony kombinációit, amellyel egy adott termék adott mennyisége előállítható. A termelési függvény megfogalmazásakor feltételezzük, hogy a termelési tényezők **helyettesítik egymást**, vagyis például ha csökkentjük a munkások létszámát, azt helyettesíthetjük bizonyos nagyságú tőkével anélkül, hogy a termelés mennyisége változna. A gyakorlatban ennek nem mindig van meg a lehetősége, vannak olyan termelési folyamatok is, amelyek mellett a tőke és a munka csak meghatározott arányban kombinálható. Arról azonban a vállalatok a legtöbb esetben dönthetnek, hogy munkaigényes, vagy tőkeigényes technológiát választanak, sőt a gépesítés különböző foka között is választhatnak. Ha tehát a folyamatos helyettesíthetőség lehetősége nem is, de a különböző technológiák közötti választási lehetőség fennáll.

Idézzük most fel a mikroökonómiai időről tanultakat!

Hosszú távon a munka és a tőke is változtatható. Hosszú távon a vállalat dönt arról, hogy mit gyártson, dönt a vállalat méretéről, kapacitásáról, arról, hogy milyen gépeket vásároljon, milyen technológiával dolgozzon. Rövidtávon a vállalat nem képes minden termelési

tényezőjét változtatni. Esetünkben a tőke az a tényező, ami rövidtávon nem változtatható, tehát fix. Ezt a termelési függvényben aláhúzással jelöljük, \underline{K} . A munka viszont rövidtávon rugalmasan változtatható. Ezek alapján a rövid távú termelési függvény matematikai formulája:

$$Q = F(L, \underline{K})$$

A rövid távú termelési függvény **parciális termelési függvény**. A parciális termelési függvény azt mutatja, **hogyan változik a termelés, ha csak egyetlen termelési tényező mennyisége változik**, miközben a többi mennyisége változatlan. Rövidtávon ez a termelési tényező a munka.

4.2.2.2. *Egy termelési tényező határterméke és átlagterméke*

A termelési összefüggések vizsgálatához néhány alapfogalom ismeretére van szükségünk, ilyenek: valamely termelési tényező határterméke, átlagterméke és a tényezők termelési rugalmassága. Ezek megmutatják az egyes termelési tényezők termelésben való közreműködésének eredményességét.

Valamely termelési tényező határterméke, MP (Marginal Product): azt az összefüggést fejezi ki, hogy **milyen mértékben változik az össztermelés (TP) az adott termelési tényező újabb és újabb egységének felhasználása eredményeként.**

Egy adott termelési függvény esetén az össztermelés mennyisége **TP** ugyanaz, mint a termelési függvényben szereplő **Q**!

Beszélhetünk a **munka határtermékéről (Marginal Product of Labor, MP_L)** és a **tőke határtermékéről (Marginal Product of Capital, MP_K)** is.

A munka határterméke (MP_L) megmutatja, hogyan változik az össztermelés, ha a felhasznált munka mennyiségét egységnyivel növelem.

Képletben kifejezve a munka határterméke:

$$MP_L = \frac{\Delta TP}{\Delta L}$$

ahol: MP_L a munka határterméke, ΔTP a teljes termelés változása, ΔL pedig a felhasznált munka mennyiségének változása.

Az előzőek alapján fogalmazza meg, mit jelent a tőke határterméke!

.....

Most töltsé ki a képlet hiányzó részeit!

$$MP_K = \frac{\Delta TP}{\Delta \dots}$$

Akik jártasabbak a matematikában bizonyára felismerték, hogy a határtermék nem más, mint a termelési függvénynek a változó termelési tényező szerinti első deriváltja.

$$MP_L = \lim_{\Delta L \rightarrow 0} \frac{\Delta TP}{\Delta L} = \frac{\partial TP}{\partial L}$$

Ez a megfogalmazás azonban feltételezi a termelési tényező korlátlan oszthatóságát, ami a gyakorlatban nem minden termelési tényező esetére igaz.

A technikai hatékonyság megköveteli, hogy bármely tényezőt csak akkor alkalmazzanak, ha annak határterméke pozitív, vagyis bevonása esetén a termelés nő.

A határtermék fogalmának megismerése bizonyára meggyőzte Önt is, hogy ez mennyire fontos információ a vállalati döntések meghozatalához. Gyakorlati alkalmazása során azonban értelmezésével kapcsolatban problémák merülhetnek fel. Ez a probléma a mértékegység használatból adódik. Más eredményt kapunk, ha például a munkát órában mérjük, mintha munkanapban, vagy létszámban. Ugyanígy befolyásolja az eredményt a termelés mértékegysége is. Ezért a gyakorlatban a határtermékek esetében is a rugalmassági mutatóhoz folyamodunk. (Emlékezzen rá, hogy rugalmassági mutatókkal már találkozott a piaci kereslet és kínálat elemzésénél is, ott meghatároztuk például a kereslet árrugalmasságát, jövedelem-rugalmasságát stb.) Míg a határtermék (határtermelékenység) értelmezése felveti a mértékegység kérdését, addig az egyes tényezők és a termelés százalékos változásának a viszonya mentes e problémától.

Valamely termelési tényező termelési rugalmassága azt mutatja, hogy hány százalékkal változik az össztermelés, ha az adott tényező mennyiségét egy százalékkal növelem (vagy csökkentem), miközben a többi termelési tényező mennyiségét változatlanul hagyom.

Képletben a munka termelési rugalmassága:

$$\varepsilon_L = \frac{\Delta Q}{Q} : \frac{\Delta L}{L} = \frac{\Delta Q}{\Delta L} : \frac{Q}{L}$$

A tőke termelési rugalmassága:

$$\varepsilon_K = \frac{\Delta Q}{Q} : \frac{\Delta K}{K} = \frac{\Delta Q}{\Delta K} : \frac{Q}{K}$$

Szavakkal: a munka (vagy a tőke) termelési rugalmassága megmutatja, hogyan változik az össztermelés ha a munka mennyiségét (vagy a tőke mennyiségét) egy százalékkal növelem. A termelés rugalmasságának értéke: $0 < \varepsilon < 1$.

A munka határtermékét, határtermelékenységét meg kell különböztetni a munka átlagtermékétől, átlagtermelékenységétől.

Az **átlagtermék**, AP_L (Average Product) az össztermék és az összmunka hányadosa, vagyis azt mutatja, hogy **egységnyi munkára átlagosan mennyi termék jut**.

A munka átlagtermékét a következő módon számítjuk ki:

$$AP_L = \frac{TP}{L}$$

A munka átlagtermékét a munka termelékenységének is nevezzük. A munka átlagtermékéhez hasonlóan kiszámíthatjuk a tőke átlagtermékét is:

$$AP_K = \frac{TP}{K}$$

A munka és a tőke átlagtermékének alakulását leíró függvényeket a munka és a tőke hozadéki függvényének is szokás nevezni. Ha a hozadéki függvény kifejezéssel találkozunk, akkor tehát valamely termelési tényező átlagtermék függvényéről van szó.

A gyakorlatban gyakran használják ezen mutatók inverzét is. Ezek az egységnyi termelés előállításához szükséges munka illetve tőke mennyiségét fejezik ki.

A munkatermelékenység milyensége a gazdasági életben rendkívül nagy jelentőséggel bír. E kategóriát nem csak az egyéni vállalatok szintjén használják, hanem aggregált formában ágazati, nemzetgazdasági szinten is. Nemzetgazdasági szinten nagysága jelentős mértékben befolyásolja, hogy az adott ország mekkora jólétet tud lakosainak biztosítani.

4.2.2.3. *A rövidtávú termelési függvény*

A gyakorlatban minden vállalatot mikroökonómiai értelemben hosszú távú döntéssel alapítanak, ezzel meghatározva a vállalat méretét, maximális kapacitását, majd rövid távon működtetik. Ez azt jelenti, hogy a vállalat rövid távon a munka mennyiségének változtatásával képes a termelés mennyiségét változtatni, de csak meghatározott korlátok között (a termelő kapacitások maximális kihasználtságának mértékéig). A mindennapi döntések többsége rövid távú. A termelési függvények sajátosságainak mélyebb megismerését mi is rövid távú termelési függvénnyel kezdjük, majd a hosszú távú termelési függvény megismerése után bemutatjuk a két függvény, és egyben a két időtáv kapcsolódását.

Rövid távon a termelőnek azt kell megvizsgálnia, hogy adott tőkenagyság mellett a **felhasznált munkamennyiség változtatásának eredményeként milyen mértékben növelhető a kibocsátás**. Ez az összefüggés a **rövid távú termelési függvény segítségével írható le és elemezhető**. (Hasonló kérdés természetesen feltehető például a mezőgazdaságban a felhasznált műtrágya, takarmány, öntözővíz stb. és a termelés növekedése között is, de mi most egyetlen változó tényezővel, a munkával dolgozunk.)

Természetesen szinte minden vállalat rövid távú termelési függvénye különböző. A 4.3. ábra egy tipikus alakú rövid távú termelési függvényt mutat, a hozzákapcsolódó átlagtermék és határtermék függvénnyel együtt.

4.3. ábra A rövid távú termelési függvények

Vizsgáljuk meg ennek sajátosságait!

- A I-II számmal jelzett tartományban a munka határterméke pozitív és a termelés nő. A termelés akkor éri el a maximumát, amikor a munka határterméke nullává válik, $MP_L=0$. Ezután a munka felhasználása már technikailag nem hatékony, mert határterméke negatív, $MP_L<0$, vagyis az össztermelés a munkamennyiségének növelésével nem nő, hanem csökken, ezt az állapotot mutatja ábránkon a III. termelési tartomány. A változó termelési tényező (esetünkben a munka) mennyiségét technikai értelemben addig érdemes **növelni, amíg annak határterméke pozitív, illetve nullává nem válik**. Nem nehéz belátni, hogy a termelés maximumánál, az **állandó termelési tényező, a tőke átlagterméke a maximális**.
- A I.a. termelési tartományban, a **termelés gyorsuló ütemben nő**, ekkor a munka határterméke és a munka átlagterméke is nő. Az I.a és I.b. tartomány határán, a termelési függvénynek **inflexiós pontja van, az MP_L értéke itt a maximális**, ezután a **termelés növekedése csökkenő ütemű**.
- A munka termelékenység, AP_L az teljes I. tartományban nő, az $MP_L>AP_L$. Az átlagtermék maximumát a termelési függvény origón átmenő érintője jelzi. Az átlagtermék maximumát **a munkafelhasználás technikai optimumának** is nevezzük, mert az adott tőkeárfordítás mellett egységnyi munka ekkor eredményezi a legtöbb terméket. Az átlagtermék maximumában $MP_L=AP_L$. Ezután $MP_L<AP_L$, és a munkatermelékenység csökken.

- Az **fix** mennyiségű **termelési tényező**, a tőke **technikai hatékonyságának optimumát** (AP_K maximális) a **maximális termelési szintnél** éri el.
- Külön célszerű kiemelni azt az általános jelenséget, hogy a határtermék eleinte növekszik, de egy idő után szükségszerűen csökkenő tendenciát mutat. Ezt nevezzük a **csökkenő hozadék elvének**.

A **csökkenő hozadék elve** azt az összefüggést jelenti, hogy egy termelési célú ráfordítás minden újabb egységének felhasználása - egyébként változatlan feltételek mellett - **csökkenő határterméket** eredményez.

A csökkenő hozadék törvényénél nagyon fontos megjegyezni, hogy ez esetben egy fix termelési tényezőnk van, ahogy azt táblázatunk adatai is mutatják. Ehhez "adagoljuk" a változó termelési tényező, a munka növekvő mennyiségét. A csökkenő hozadék elvével tehát a rövid távú elemzéseknél találkozunk, hiszen kikötés, hogy legalább egy termelési tényező fix.

A csökkenő hozadék elvének megértéséhez gondoljon a mezőgazdaságra, ahol adott mennyiségű, fix a föld mennyisége. Adott mennyiségű föld mellett, ha növelem a munkamennyiséget, egy ideig növekedhet a termés, például gyakoribb kapálás eredményeként. Egy idő után azonban a sok munkás letapossa a termést. Ha nem lenne a csökkenő hozadék törvénye, azon abszurd dologgal találkozhatnánk, hogy egészen kis földterület is eltarthatná a föld lakosságát.

Megismerkedett a csökkenő hozadék törvényével. Találkozott hasonló törvényszerűséggel a fogyasztói magatartás vizsgálatánál is. Ez a csökkenő határhaszon elve néven ismert. Idézzé ezt emlékezetébe és hasonlítsa össze a két törvényt!

Bizonyára felfigyelt rá, hogy egyik esetben egy **jószág fogyasztását**, a másik esetben pedig egy **termelési tényező**, a munka felhasználását növeltük **egyoldalúan**.

Az 4.3. táblázat "Seholsincs" vállalat termelési adatait tartalmazza. Gyakorlásként töltsé ki a táblázat még hiányzó adatait, majd tanulmányozza alaposan az adatok alapján rajzolt termelési függvényeket! Példánkban az össztermelés mennyiségét Q -val jelöljük. Ne feledje, hogy TP és Q azonos jelentésűek!

4.3. táblázat "Seholsincs" vállalat termelési adatai

A munka mennyisége, L	A tőke mennyisége, K	Az összes kibocsátás, Q	A munka átlagterméke $AP_L=Q/L$	A munka határterméke $MP_L=\Delta Q/\Delta L$	A tőke átlagterméke $AP_K=Q/K$
0	...	0	0		
1	10	100	100	100	10
2	10	300	...	200	30
3	10	600	200	300	...
4	10	800	200	...	80
5	10	...	190	150	95
6	10	1080	...	130	108
7	10	1120	160	40	112
8	10	1120	140	0	112
9	10	1080	...	-40	108
10	10	...	100	-80	100

A válaszok: K oszlop hiányzó adata: 10, a Q oszlop hiányzó adata: 950 és 1000, az AP_L oszlop hiányzó adatai: 150, 180, és 120, az MP_L oszlop hiányzó adata: 0, 200, az AP_K oszlop hiányzó adatai: 0, 60.

Tegyük fel, hogy ez a vállalat mégis létezik, és éppen az Öné. Milyen döntéseket hozna a termelés és a létszám vonatkozásában?

Amint a táblázat adataiból látjuk, az előállított teljes terméktömeg (TP: Total Product, Q) a felhasznált munka növelésével egy ideig növekszik, de a 8. munkaegység alkalmazása már nem növeli, a kilencediké pedig csökkenti az összterméket. (Ez egyébként a változatlan feltételek, a változatlan tőkemennyiség miatt lehetséges. Elképzelhető, hogy már egymást zavarják a munkában.) A táblázatból az is látszik, hogy az újabb és újabb munkaerő-felhasználás nem azonos mértékben növeli a kibocsátást. Ezt mutatja a **munka határterméke**, MP_L oszlopa. Ha a határtermék negatívvá válik, ez a tényező túlzott felhasználására, a tényezővel való pazarlásra utal.

Bármely termelési tényező felhasználásának növelése technikai szempontból mindaddig racionálisnak tekinthető, amíg határterméke pozitív.

A táblázat adatai alapján megrajzoltuk a rövid távú termelési függvényeket, ezeket a 4.4 ábrán találja.

4.4. ábra A rövid távú termelési függvények

Az ábra "a" része magát a termelési függvényt ábrázolja, míg az ábra "b" része a hozzákapcsolódó átlagtermék és határtermék függvényeket tartalmazza.

A „Seholsincs” vállalat termelési adatait tartalmazó táblázat és a grafikus ábrázolás is alkalmat ad néhány fontos következtetés levonására! Tekintse át őket még egyszer, és ellenőrizze, igazak-e vállalatára a termelési függvényről általánosságban megfogalmazottak. Az ábrán jelölje be a nevezetes pontokat!

A termelési függvény által leírható technikai összefüggések jól jellemzik egy adott vállalkozás belső technikai adottságait, **technikai fejlettségét**, a tényezők technikai értelemben vett hatékonysági viszonyait.

Ilyen szempontból az egyik vállalkozásban felhasznált valamely ráfordítás lehet termelékenyebb, mint egy másikban. Mindebből viszont még nem állapítható meg a tevékenység közgazdasági értelemben vett eredményessége, és az sem, hogy a termelést mekkora kibocsátásig célszerű folytatni. Ehhez szükség van a **költségek** elemzésére. Előbb azonban vizsgáljuk meg, hogyan alakul a hosszú távú termelési függvény.

4.2.2.4. A hosszú távú termelési függvény

Az előzőekből már ismert, hogy két input alkalmazása esetén a hosszú távú termelési Az előzőekből már ismert, hogy két input alkalmazása esetén a hosszú távú termelési függvény a következő:

$$Q = F(L, K)$$

Szövegesen megfogalmazva: hosszú távon a profitját maximalizálni kívánó vállalat számára a megválaszolendő kérdés, hogy **az inputok milyen kombinációjával állítható elő adott termék mennyiség és ezek közül melyik változat biztosítja a legkisebb költséget.** Vizsgálatainkat először a szabad versenyes modellt alapul véve végezzük. Mivel ebben az esetben a vállalatnak az árra nincs befolyása, a profit növelésének lehetősége a **legkisebb költségű változat** kereséséhez kapcsolódik.

A gyakorlatban azonban a kérdés sokszor fordítva is felvetődhet. Ha vállalkozónknak adott mennyiségű pénz áll rendelkezésére, akkor ennek a pénzösszegnek a felhasználásával szeretne minél többet termelni. Ahhoz, hogy e kérdések bármelyikére válaszoljon, először azt kell tudnia, hogy adott termékmennyiséget milyen input-kombinációkkal tudja előállítani.

Hosszú távon egy vállalat valamennyi termelési tényezőjét képes megváltoztatni így a fenti összefüggést, grafikusán egy háromdimenziós ábrán tudjuk ábrázolni, ahol az x tengelyen a munka, az y tengelyen a tőke mennyisége szerepel, a harmadik tengelyen pedig a termelés mennyisége szerepel. Mivel a termelési függvény a vállalatok tényező ráfordításaihoz a maximálisan elérhető kibocsátást rendeli hozzá, a hegy belseje üres. A háromdimenziós ábrát nehéz kezelni, ezért a termelési hegyet a termelés egy-egy adott szintjénél elmetsszük. Eredményül egy kétdimenziós ábrán az origóra konvex görbét kaptunk, amelynek minden pontja azonos termékmennyiséget képvisel, innen származik elnevezése is: egyenlőtermék görbe, vagy idegen szóval: **isoquant**.

4.5 ábra. A termelési függvény és az isoquantok

Az isoquant görbe, minden egyes pontja egy-egy olyan input-kombinációt jelöl, amellyel az adott mennyiségű terméket azok teljes kihasználása mellett elő tudjuk állítani.

A példaként hozott "Seholsincs" vállalat elhatározta, hogy "Közgazdaságtan" tankönyveket nyomtat. A 4.4. táblázatban a különböző input kombinációkkal előállítható termékmennyiségeket mutatjuk be.

4.4. táblázat A "Közgazdaságtan" tankönyv termelési táblázata

A felhasznált tőke mennyisége	A felhasznált munka mennyisége				
	1	2	3	4	5
10	100	300	600	800	950
20	400	620	780	920	1000
30	600	750	900	1000	1040
40	700	800	980	1060	1070
50	750	820	1050	1100	1130

Reméljük sikerül felfedeznie, hogy a hosszú távú termelési függvény minden sora egy- egy rövidtávú termelési függvény, a fix tőkemennyiséghez tartozó lehetséges munkamennyiséget, és a hozzá tartozó kibocsátást tartalmazza. A feltételezett termelési függvényünk első sora éppen az előzőekben bemutatott rövid távú termelési függvényünkkel egyezik meg. Ha figyelmesen tanulmányozza a 4.4 táblázatot, akkor láthatja, hogy a csökkenő hozadék törvénye mindegyik termelési tényezőre érvényessé válik, ha úgy növeljük mennyiségét, hogy közben a másik tényezőt változatlanak tekintjük.

A 4.5 táblázatba bejelöltük, hogy milyen input-kombinációval állítható elő 600 db tankönyv! Folytassa a keresést a 800 és 1000 tankönyv kibocsátását lehetővé tevő input-kombinációkkal!

4.5. táblázat Alternatív termelési eljárások

	L, K	L, K	L, K
600 tankönyv előállítható:	1,30		3,10
800 tankönyv előállítható:			
1000 tankönyv előállítható:			

Most az adatok felhasználásával ábrázoljuk az adott termelési szinthez tartozó lehetséges input-kombinációkat. Az "x" tengelyen a munka, az "y" tengelyen pedig a tőke mennyisége szerepeljen. Először azokat az input-kombinációkat tartalmazó görbét rajzoljuk be, amelyekkel 600 tankönyv előállítható. Az így kapott görbe, amelyet a 4.6 ábrán láthatunk, az egyenlőtermék görbe, vagy isoquant görbe. A görbe neve is arra utal, hogy a görbe pontjai által képviselt bármelyik input-kombinációval ugyanazt a termék mennyiséget tudjuk előállítani, példánkban 600 egységet.

4.6. ábra Az isoquant, egyenlő termékörbe

Az **egyenlőtermék**, vagy **isoquant görbe** a **tőke (K)** és **munka (L)** azon kombinációit ábrázolják az input-térben, amelyek **ugyanakkora kibocsátást eredményeznek**.

Az isoquant görbe meredeksége megmutatja, hogy hány egységgel csökkenthetjük az egyik tényezőt, ha a másikat eggyel növeljük, akkor, ha a termelés mennyiségét nem akarjuk változtatni. Másként fogalmazva: hány egység munka helyettesíthető egy pótlólagos egység tőkével, vagy fordítva. Ezt az arányt a **technikai helyettesítés határrátájának** nevezzük.

A **technikai helyettesítés határráta, MRTS** (Marginal Rate of Technical Substitution) az az arányszám, amely megmutatja, hogy **ha egységnyel csökkentjük az egyik termelési tényezőt, mennyivel kell növelni a másikat ahhoz, hogy a kibocsátás ne változzon**.

A technikai helyettesítés határrátája egyenlő az isoquant görbe meredekségével.

Képletben kifejezve:

$$MRTS = \frac{\Delta K}{\Delta L}$$

Változatlan termelési szint fenntartásához, ha az egyik tényezőt csökkentjük, a másikat növelni kell. A helyettesítés határrátája tehát negatív, az előjeltől azonban eltekintünk, és a **helyettesítés határrátáját mindig pozitív számként adjuk meg**. Folytonos helyettesíthetőség esetén a helyettesítési határráta nem más, mint az isoquant görbe adott pontjához húzott érintő meredeksége.

$$MRTS = \frac{\Delta K}{\Delta L} = \lim_{\Delta L \rightarrow 0} \frac{\Delta K}{\Delta L} = \frac{dK}{dL}$$

Feltételként szerepelt, hogy a termelés nem változhat, tehát $\Delta Q=0$. A termelés változását felírhatjuk a tényezők változása és a tényezők határterméke változása szorzatának összegeként, vagyis:

$$\Delta Q = \Delta L * MP_L + \Delta K * MP_K$$

$$0 = \Delta L * MP_L + \Delta K * MP_K$$

Az egyenletet átrendezve kapjuk, hogy:

$$\frac{\Delta K}{\Delta L} = - \frac{MP_L}{MP_K}$$

Ez alapján a helyettesítési határráta felírható a tényezők határtermelékenységének arányával is:

$$MRTS = - \frac{MP_L}{MP_K}$$

Az isoquant görbe mentén a helyesítés határrátája a csökkenő hozadék törvénye miatt csökkenő.

Ha a termelési függvény elsőfokú homogén (és tárgyunk keretében csak ilyenekkel foglalkozunk), akkor a tényezők határtermelékenységének és mennyisége szorzatának összege kiadja az összhozam nagyságát. Ezt a tételt megalkotójáról, Euler tételnek nevezzük. Képletben:

$$Q = \frac{\delta Q}{\delta L} L + \frac{\delta Q}{\delta K} K$$

Ha folytatjuk gyakorlati példánkat, és a 4.7 ábrát kiegészítjük, ábrázoljuk ugyanabban a koordináta-rendszerben a 800 és 1000 tankönyv előállítás esetén számba vehető input-kombinációkat is. Így egy isoquant térképet kaptunk.

4.7. ábra Az isoquant térkép

Az isoquant térkép az adott termelési függvényt reprezentáló isoquant görbék összessége az input térben.

Az egyenlőtermék görbék tulajdonságaikban nagyon hasonlítanak a fogyasztói magatartás témakörben megismert közömbösségi görbékhez. A hasonlóságuk miatt a szakirodalomban az is előfordul, hogy az isoquant görbéket a termelés közömbösségi görbéinek nevezik. Idézz fel a közömbösségi görbe tulajdonságait, majd az alábbi hiányos mondatok kitöltésével jellemezze az isoquant görbéket!

- Az origótól távolodva a görbék egyre termelési szintet képviselnek.
- A görbék nem metszhetik egymást, mert:
-

- A görbék az origóra.
- Az egyenlőtermék görbe a két termelési tényező helyettesítési határrátáját fejezi ki.

Most már, ha a hasonlóságokkal tisztában van rajzoljon egymás mellé egy közömbösségi görbét és egy isoquant görbét, és véssé jól emlékezetébe a különbségüket is!

Ha nem járt sikerrel, lapozzon vissza a fogyasztói magatartást az ordinális hasznosság elmélet alapján vizsgáló részhez.

4.2.3. Döntés a technológiáról és a vállalat méretéről

Vállalatunk tehát már eldöntötte, hogy milyen terméket termel, azt is tudja, hogy a különböző mennyiségeket milyen tényező-kombinációval, vagyis milyen technológiával állíthatja elő. A következő lépése a döntésnek, hogy a lehetséges technológiák közül kiválassza a legkisebb költségű kombinációt. Ehhez az isoquant görbék mellett segítséget nyújtanak az egyenlőköltség, vagy isocost egyenesek.

4.2.3.1. Az isocost egyenes

A vállalatnak ahhoz, hogy termelni tudjon, meg kell vásárolnia a termelési tényezőket. A termelési tényezők ára a termelési tényező piacon alakul ki, amelynek törvényszerűségeit a következő fejezetben tárgyaljuk. Legyen a munka ára P_L és tőke ára P_K . Tegyük fel, hogy vállalatunk összesen egy adott nagyságú pénzmennyiséggel rendelkezik, tehát most arra a kérdésre keresi a választ, hogy mennyi tőkét illetve munkát tud ezen az összegben vásárolni. Ez az összeg lesz a vállalat összköltsége, TC (Total Cost).

Az **egyenlőköltség egyenes** minden egyes pontja azonos összköltséget képvisel, vagyis azt fejezi ki, hogy **a két inputtényező milyen kombinációi vásárolhatók meg adott összegből.**

Az egyenlőköltség egyenes képlete:

$$TC = P_L L + P_K K$$

Az egyenes meredeksége egyenlő a tényezők árainak arányával:

$$m = -\frac{P_L}{P_K}$$

Az egyenlőköltség egyenes tulajdonságaiban megegyezik a fogyasztói magatartásban tanult költségvetési egyenessel. Szerkesztése is hasonló módon történik, csak itt a tengelyeken termékek helyett a termelési tényezők szerepelnek.

A tényezőárak ismeretében nagyon sok egyenlőköltség egyenest rajzolhatunk koordináta rendszerünkbe. Az árárányok változatlansága esetén ezek egymással párhuzamosak.

Tegyük fel, hogy a munka ára 1000 egység/óra, a tőke ára 2000 egység/óra. Rajzoljuk meg ezt az egyenlőköltség egyenest, ha összesen 40 000 forintot tudunk termelési tényezők vásárlására fordítani! (A munka és a tőke mértékegysége különböző, ezért a tengelylépték a két tényezőnél eltérő lehet.)

4.8. ábra Az isocost, vagy egyenlő költség görbe.

Az alábbi koordináta rendszerbe rajzoljon egyenlőköltség egyeneseket feltéve, hogy több pénze van termelési tényezők vásárlására, és hogy **a munka és tőke áráránya nem változott!** Számozza be az egyeneseket, és írja az ábrán melléjük, ezek milyen összköltséget képviselnek! Az elsőt segítségként megrajoltuk. Felírtuk azt a képletet is, amely segítségével elvégezheti ezt az egyébként nagyon egyszerű számtani műveletet!

4.9. ábra Növekvő összköltség szintet képviselő egyenlő költség, vagy isocosts egyenesek

Biztosak vagyunk benne, hogy a rajzolt isocost egyenesek az eredetivel **párhuzamosak**, hiszen a meredekségüket meghatározó **árarányok nem változtak**, és az eredeti egyenestől jobbra helyezkednek, mert nagyobb **összköltséget képviselnek**. Ha mégsem így rajzolta volna, ismétlje át a fogyasztói magatartásban a költségvetési egyenesről tanultakat!

A termelési tényezők árarányának változatlanlansága mellett az összköltség eltérő szintjét képviselő isocost egyenesek egymással párhuzamosak.

A piacon azonban a termelési tényezők ára és áraránya is változhat, és általában változik is.

A termelési tényezők árarányának változása esetén az isocost egyenes meredeksége megváltozik, az egyenes elfordul.

A koordináta rendszerbe berajzoltuk azt a költségvetési egyenest, ami ugyanúgy 40 000 egység összköltséget képvisel, csak most a munka ára a kétszeresére nőtt, 2000 egység lett! Nézze meg figyelmesen, és rajzolja meg azt költségvetési egyenest, amikor a tőke ára a felére csökkent!

4.10. ábra

Ha jól gondolkodott, csak az y tengely metszete változott meg, és $40\,000/1\,000=40$ lett.

Ha nem így gondolta, vissza kell térnie a fogyasztói magatartás részhez, ahol a hasonló tulajdonságokkal rendelkező közömbösségi görbe révén ezt a kérdést részletesen kifejtettük.

4.2.3.2. *Az optimális tényező-kombináció kiválasztása az isoquant görbe és az isocost egyenes segítségével*

Cégünk akkor tud adott mennyiséget a legkisebb költséggel előállítani, ha megtalálja az isoquant görbén azt a pontot, amelynél az összköltség a legkisebb. Ez pedig azt a tényező-kombinációt jelenti, ahol az isoquant görbénk érinti a legalacsonyabban elhelyezkedő, a legkisebb összköltséget képviselő isocost egyenest.

Egy vállalat adott mennyiségű kibocsátásának legkisebb költségű változatát az a tényező-kombináció jelenti, amelyet az isoquant görbe és az azt érintő isocost egyenes közös pontja képvisel.

Másként megfogalmazva: az optimális tényező kombinációt, vagyis adott termékmennyiség legkisebb költségű változatát, vagy adott költséggel termelhető legnagyobb

termékmennyiséget az a tényező kombináció adja, amely mellett az isoquant görbe meredeksége és az isocost egyenes meredeksége megegyezik. Képletben:

$$\frac{P_L}{P_K} = \frac{MP_L}{MP_K}$$

A legkisebb költséggel járó tényező kombináció meghatározását grafikusán a 4.11. ábra mutatja.

4.11. ábra A legkisebb költséggel járó ráfordítás kombináció meghatározása

Tanulmányozza a 4.11. ábrát, és írja le, mit mutatnak a számokkal jelölt helyek!

Az 1, 2, 3-mal jelölt helyek az adott tényező árak mellett, azt a legkisebb költségű technológiát képviselik, amellyel a 600, 800 illetve az 1000 egység kibocsátás megvalósítható.

A 4-gyel jelölt hely nem jelent optimális megoldást, mert ugyanilyen összköltséggel 600 egység helyett 800-at is elő tudunk állítani, mint ahogy azt a 2-sel jelölt hely mutatja.

Hosszú távon tehát vállalatunk megtalálta a legkisebb költséggel járó ráfordítás-kombinációt, azt, amely hosszú távon egyben vállalatunknak a gazdaságilag hatékony működést biztosítja.

Képletben:

$$\frac{MP_K}{P_K} = \frac{MP_L}{P_L}$$

4.2.3.3. A vállalat méretének növelése- skáláhozadék

A termelési függvény egyszerűsített formája feltételezi a technológia színvonalának változatlanóságát. Az azonos technikai színvonal melletti méretnövelés azt jelenti, hogy a termelési tényezők mennyiségét azok arányának változatlanul hagyásával növeljük. Ilyenkor skáláhozadékról beszélünk.

A kérdés ilyenkor például így hangzik: hogyan változik az összkibocsátás, ha mind a két termelési tényezőt kétszeresére növeljük. A lehetséges eredmények a következők: a termelés kevesebb, mint kétszeresére nő, a termelés is kétszeresére nő, vagy a termelés mennyisége több mint kétszeresére nő.

Induljunk ki a termelési függvény általános alakjából:

$$Q_0 = F(L, K)$$

Növeljük λ szorosára a termelési függvényben szereplő mindkét tényezőt, a munkát is és tőkét is!

$$Q_1 = F(\lambda L, \lambda K),$$

Ha

$Q_1 < \lambda Q_0$, esetén **csökkenő skálahozadékról**,

$Q_1 = \lambda Q_0$, esetén **állandó, vagy konstans skálahozadékról**,

$Q_1 > \lambda Q_0$, esetén pedig **növekvő skálahozadékról** beszélünk.

A termelés skálahozadéka vagy más néven volumenhozadéka az az arány, amely megmutatja, hogyan változik a termelés a tényezők egyidejű arányos növekedése esetén.

A csökkenő skálahozadékat gyakran keverik a hallgatók a csökkenő hozadék törvényével. Ezáltal az utolsó mondataink érthetlenné válnak. Fontos, hogy megjegyezzük a két törvény különbségét! A csökkenő hozadék törvénye a rövid távú termelési függvényvel kapcsolatos törvényszerűség. A **csökkenő hozadék törvénye** azt az esetet írja le, amikor **változatlan mennyiségű tőke mellett növeljük a munka mennyiségét. A csökkenő skálahozadék** pedig hosszú távon fordulhat elő, amikor **minden tényező változik, még hozzá azonos arányban**. A skálahozadék azonban nagyon különböző országokként, iparágaként, de különböző lehet vállalatokként is. Ezekről a kérdésekről tanulmányai során még sokat fog hallani.

A skálahozadékkal összefüggésben a szakemberek sokat beszélnek a **méretgazdaságosságról**. Ez azzal kapcsolatos, hogy adott termelési szint mellett sok esetben növekvő skálahozadékkal találkozunk, így a termelés növelésével gazdaságosabbá válhat a termelés.

Méretgazdaságosságnak nevezzük a nagybani termelésből származó előnyöket, azokat a megtakarításokat, amelyek a termelés mennyiségének növelésével érhetők el.

4.2.3.4. A rövid és hosszú távú termelési függvények kapcsolata

Most már ismerjük a termelés technikai összefüggéseit kifejező rövid és hosszú távú termelési függvényeket. A 4.12. ábra segítségével tekintsük át összefüggésüket. A felső ábra különböző termelési szinteket képviselő isoquant görbéket tartalmaz. Rögzítsük a tőke mennyiségét K_0 értéknél és az x tengellyel párhuzamosan ebben a magasságban metsszük el az isoquant görbéket. A metszéspontok a rövid távú termelési függvény egy-egy pontját adják, vagyis azt mutatják, hogy hogyan változik a termelés, ha K_0 tőkenagyság mellett növeljük a munka mennyiségét. Az ábra alkalmas a technikai fejlődés hatásának a kimutatására is. A technikai fejlődés általában a tőke nagyságának a növelésével jár. Rögzítsük most a tőke nagyságát K_1 értéknél, és az előzőleg leírt módon szerkesszük meg az új rövid távú termelési függvényt! A 3. koordináta rendszerben a munka átlag- és határtermékének változását ábrázoltuk.

4.12. ábra A rövid és hosszú távú termelési függvények kapcsolata

Álljunk meg egy rövid időre, és nézzünk egy mintafeladatot a rövid távú termelési függvénnyel kapcsolatban.

Mintafeladat

Egy tökéletesen versenyző vállalat rövid távú termelési összefüggését az alábbi egyenlet jellemzi:

$$Q = -4L^3 + 72L^2$$

- Mivel indokolhatjuk, hogy a fenti egyenlet rövid időtávra vonatkozhat?

A válasz nagyon egyszerű, mivel a képletünkben csak egy változó szerepel (L), és az a munkatényező, mely rövid távon megváltoztatható.

- Határozzuk meg a vállalat átlagtermék függvényének az egyenletét!

$$AP_L = \frac{Q}{L} = -4L^2 + 72L$$

- Határozzuk meg a vállalat határtermék függvényének az egyenletét!

A termelési függvény első deriváltja adja a határtermék függvényt.

$$MP_L = -12L^2 + 144L$$

- **Határozzuk meg a munka átlagtermékének (a munka termelékenységének) maximális értékét!**

Ha visszalapozunk a arra az oldalra, ahol a 4.13. ábra található, akkor láthatjuk, hogy a Határtermék függvény és az átlagtermék függvény metszéspontjában éri el az átlagtermék függvény a maximális értékét.

$$\begin{aligned} AP_L &= MP_L \\ -4L^2 + 72L &= -12L^2 + 144L \\ L &= 9 \end{aligned}$$

9 fő foglalkoztatása esetén az egy főre jutó termékmennyiség 324

- **Milyen munka felhasználási szintnél éri el a vállalat a maximális termelési szintet (a termelési függvény a maximumát)?**

A termelési függvény maximuma ott van, ahol a határtermék függvény metszi az x tengelyt.

$$\begin{aligned} MP_L = 0 &= -12L^2 + 144L \\ L &= 12 \end{aligned}$$

- **Maximálisan mekkora termékmennyiséget képes a vállalat előállítani?**

$$Q_{12} = -4 * 12^3 + 72 * 12^2 = 3\ 456$$

4.2.4. A vállalat költségei

Az előző részben láttuk, hogy minden vállalat típusától, méretétől, tevékenységének jellegétől függetlenül termelési tényezőket használ fel kibocsátása érdekében. A termelésben felhasznált termelési tényezők (munka, tőke, gép, energia, föld stb.) és a kibocsátás közötti összefüggést a termelési függvény segítségével vizsgáltuk. Közben többször is felhívtuk a figyelmét arra, hogy a technikai összefüggések ismerete nem elégséges a termelési döntések meghozatalához, emellett szükséges a pénzügyi kimenetel, a költségek és bevételek viszonyának vizsgálata is.

A termelés folyamatában felhasznált inputok a termelés ráfordításai. Beszélhetünk munkaráfordításról, anyagrafordításról, energiaráfordításról stb.

A ráfordítások pénzben kifejezett értékét **költségnek** nevezzük.

Ilyen értelemben beszélhetünk anyagköltségről, bérköltségről, energiaköltségről stb.

A költségek ismerete, elemzése, és a velük való ésszerű gazdálkodás elengedhetetlen feltétele az eredményes vállalati gazdálkodásnak. A vállalati **jövedelem nagysága** ugyanis attól függ, hogy az **árbevétel** és a **költségek** hogyan viszonyulnak egymáshoz. Ha az **árbevétel nagyobb mint a költségek**, akkor a gazdálkodás **eredményesen**, vagyis **profittal** zárul. Ellenkező esetben, ha a **költségek meghaladják az árbevételt**, **vesztés** keletkezik.

Egy versenypiacon működő vállalat a piaci árat nem tudja saját érdekeinek megfelelően megváltoztatni, ha jövedelmezően akar gazdálkodni, akkor költségeivel kell takarékosan bánni.

A vállalati költségek elemzése előtt fontos, hogy pontosan értelmezzük a költség fogalmát, hiszen a gyakorlatban azt tapasztaljuk, hogy sokszor különbség van a költségek értelmezésében a számviteli szakember, az adóhivatal és a közgazdász között. Az eltérés lehetősége a költségek természetében rejlik.

A jobb megértés érdekében gondolkodjon el az alábbiakon:

- Van két vállalatunk, az egyik bérlő az irodaépületet, és természetesen ezért bérleti díjat fizet. A másik saját tulajdonú irodában dolgozik, senkinek sem fizet érte.
- Édesanyja vasárnapi ebédet főz éhes kollégista egyetemista fiának. Miután a fél napot a konyhában töltötte, a munkaráfordítás léte nem vonható kétségbe, de természetesen a fiának nem jut eszébe fizetni érte.
- Van-e a sarki péknek munkabér költsége, ha pékségében egyetlen foglalkoztatott sincs?

Ilyen és hasonló kérdések sokaságát sorolhatnánk fel a **ráfordítás**, **költség** és **kiadás** körüli zűrzavar érzékeltetésére. A további káoszteremtés elkerülése érdekében értelmezzük és csoportosítjuk a költségek különböző formáit!

4.2.4.1. A költségek csoportosítása

A költségeket különféle módon értelmezhetjük, és csoportosíthatjuk, ezek közül itt a leggyakoribb formákat mutatjuk be.

Számviteli és gazdasági költség

Lényeges megkülönböztetni egymástól a **számviteli költségeket** a **gazdasági költségek** fogalmától.

Számviteli költségek nevezzük a vizsgált évben felmerült, és a számviteli rendszerben nyilvántartott költségeket.

A számviteli költség a folyó költségeknek és az adott évben a tartós lekötések (gépek, épületek) elszámolható értékcsökkenésének, amortizációjának összege.

A **folyó költségek** azon termelési ráfordítások értékéből tevődnek össze, amelyek az adott időszakban merülnek fel, és a termék eladásával meg is térülnek.

A **gazdasági költség** a számviteli költségnél tágabb fogalom, mert magába foglalja a termelés érdekében felmerült valamennyi ráfordítás pénzben kifejezett értékét, a **számviteli költségek mellett az un. alternatív költségeket is**.

Az alternatív költség fogalma már nem ismeretlen Önnek, fontosságára való tekintettel idézzük ismét emlékezetünkbe!

Az **alternatív költség** egy **haszonáldozat, elveszett hozam**, amelyről a vállalkozás érdekében le kellett mondani.

Alternatív költség például a **kamat és a munkabér**. Ha valaki kiveszi a pénzét a bankból (vagy nem teszi azt be), és ezt vállalkozásba fekteti, a vállalkozás érdekében lemond a pénz biztos kamatáról. Hasonló a helyzet a saját munkával is. Esetleg biztos fizetést jelentő munkahelyét adja fel valaki vállalkozóvá válva. Saját elmaradt bérével, mint költséggel számolnia kell tehát, mert ezt vállalkozás nélkül megkapta volna, tehát a vállalkozásból származó nyereség csak az azon felüli rész lehet.

Az **alternatív költségek** általában **megtérülnek**, és a **vállalkozóé lesznek**. De ha csak ennyit hozott a vállalkozás, bizony meg kell gondolni, hogy érdemes volt e vállalkozni. Ennyit ugyanis különösebb kockázat és fáradtság nélkül egyébként is megszerezhetett volna a vállalkozó kamat és munkabér formájában. Fontos, hogy a várható jövedelem mellett várakozásaink kockázatát is felmérjük.

Az **alternatív költség** megtérülése a vállalatban felhasznált termelési tényezők átlagos, normálisnak tekintett, elvárt hozadékát foglalja magába, ezért ezt **normál profitnak** is nevezzük.

Explicit és implicit költség

Megjelenésüket tekintve lehetnek implicit és explicit költségek, vagy másként nyílt és burkolt költségek.

Az explicit, vagy kifejezett költségek azok, amelyek adott időszak folyamán a termeléssel kapcsolatban felmerülnek és számlákon, pénzügyi átutalásokban, kifizetésekben kifejezett formában megjelennek.

Explicit költség például a kifizetett munkadíj, bérleti díj, energiaköltség, a szállítás költsége, kamatköltség.

Implicit költség az alternatív költségek azon része, amely pénzkifizetés formájában ugyan nem jelenik meg, de tényleges ráfordítás, így a gazdasági döntéseknél szükséges számba venni.

A rövid távú költségfüggvények

Bizonyára emlékszik a mikroökonómiai idő fogalmára. Nemcsak a termelés technikai összefüggései területén, de a költségek vonatkozásában is fontos különbségek vannak rövid és hosszú távon.

Emlékezzünk rá, hogy rövid távon a vállalat legalább egy fix termelési tényezővel és több változó tényezővel rendelkezik. Ennek megfelelően rövid távon szemlélve a vállalat **összes költsége, TC (Total Cost) két részre osztható: a fix költségekre, FC (Fix Costs) és változó költsége, VC (Variable Cost).**

Képletben

$$TC = FC + VC$$

A fix költségek, vagy más néven állandó költségek azok a költségek, amelyek függetlenek a termelés méretétől.

Ilyen **fix költségek** például az **amortizáció, a bérleti díj, a kölcsönök kamata.** A mikroökonómiai elemzéseinkben, miután egyszerűsített modellekkel dolgozunk, fix költségként a tőkeköltséget kezeljük. Ha a vállalatot megalapították, a gépeket, berendezéseket megvásárolták, vagyis döntöttek az alkalmazott technológiáról, vállalati méretről, az ezekhez kapcsolódó költségek nagysága eldőlt. A fix, vagy állandó költségek a termelés volumenének változásaival nem változnak, még akkor is felmerülnek (az egyszerűség kedvéért fizetni kell értük), ha nincs termelés (tehát üzemszünet, leállás esetén is). Fontos azonban megjegyezni, hogy ezek a költségek azért merülnek fel, mert a vállalatnak szándékában áll termelni.

A változó költségek a kibocsátás mennyiségével együtt változnak.

Változó költségek például az **anyagköltség, az energiaköltség, és a munkabér.** A változó költségek a termelés méretével együtt változnak, de nem mindig azonos mértékben.

A **változó költség és a termelés volumenének változása közötti összefüggés lehet:**

- **lineáris**, amikor a változó költség pontosan követi a termelés változásának ütemét és irányát.
- **degresszív**, amikor a változó költség a termelésnél kisebb mértékben változik.
- **progresszív**, ez esetben a változó költség gyorsabb ütemben nő, vagy csökken, mint a termelés.

Rövid távon, ahogy a vállalat változtatja termelésének méretét, rendszerint valamennyi eset előfordul. A 4.13 ábrán **tipikus alakú**, a vállalatokra gyakran jellemző formájú **költségfüggvényeket** és összefüggéseiket ábrázoltuk.

4.13. ábra A vállalat rövid távú költség függvénye

A mi modelljeinkben, ahol csak két termelési tényezővel dolgozunk, rövid távon a változó termelési tényező a munka. Ennek megfelelően a változó költség a munkabér költség.

4.14. ábra A rövid távú termelési függvény és a költségfüggvények

A változó költség tehát a felhasznált munka mennyiségének és a munka árának a szorzata: LP_L . A munka ára a munkabér, $P_L = w$, ahol w : a wage angol szó kezdőbetűje. A változó költséget így úgy is felírhatjuk, hogy:

$$VC = P_L L = wL$$

A változó költségek függvénye a rövid távú termelési függvény pénzügyi kifejezése. A változó költségfüggvénynek a rövid távú termelési függvényből való levezetését bemutatjuk a 4.14. ábrán.

Az összköltség fogalma mellett szükséges megismerkednünk az átlagköltség és a határköltség fogalmakkal is.

Az átlagköltség, AC (Average Cost) az egységnyi termékre jutó költség.

Beszélünk az átlagos fix (AFC), az átlagos változó (AVC) és az átlagos teljes (ATC) költségekről.

Az átlagos összköltség: ami a termékegységre jutó teljes költséget mutatja, az **összes költség és a termelés hányadosa.**

$$ATC = \frac{TC}{Q}$$

Az átlagos fix költség: amely a termékegységre jutó fix költséget mutatja, az **összes fix költség és a termelés hányadosa.**

$$AFC = \frac{FC}{Q}$$

Az átlagos változó költség: a termékegységre jutó változó költséget mutatja, az **összes változó költség és a termelés hányadosa.**

$$AVC = \frac{VC}{Q}$$

Az összes költség a változó és a fix költség összege, így természetesen adódik a következő összefüggés az átlagköltségekre vonatkozóan:

$$ATC = AFC + AVC$$

A termelés technikai összefüggéseit kifejező termelési függvénynél láttuk, milyen fontos szerepet tölt be a határfogalom, az adott esetben a határtermék a termelés mennyiségére vonatkozó döntés meghozatalában. A költségek elemzésénél is fontos információ, hogy milyen költségnövekménnyel kell számolnunk a termelés további növelése esetén. Erre a kérdésre a határköltség vizsgálatával kapunk választ.

A **határköltség az egységnyi kibocsátás növekményre jutó költségnövekményt jelenti**, vagyis azt a költségváltozást, amelyet egy egységnyi pótlólagos termékkibocsátás okoz. Mivel a fix költség a termelés méretével nem változik, a határköltség a változó költség növekményével egyenlő.

$$MC = \frac{\Delta TC}{\Delta Q} = \frac{\Delta VC}{\Delta Q}$$

Most, hogy már megismerkedtünk az átlagköltség és a határköltség függvényekkel, rajzoljuk őket egy koordináta rendszerbe! A tanult összefüggésből azt sem nehéz belátni, hogy a határköltség függvény a minimum pontjában metszi az átlagos változó költség és az átlagos összköltség függvényt is 4.15. ábra.

4.15. ábra Az átlagköltség függvények és a határköltség függvény

Az összköltség függvény és az átlagköltség függvény összefüggését mutatja a 4.16. ábra.

Grafikusan ábrázolva, egy adott termelési szinthez tartozó átlagköltség nagysága megegyezik az origót és az összköltség görbe adott pontját összekötő egyenes meredekségével.

A matematikában jártasabbak könnyen beláthatják, hogy a határköltség nem más, mint az összköltségfüggvény Q szerinti első deriváltja.

$$MC = \lim_{\Delta Q \rightarrow 0} \frac{\Delta TC}{\Delta Q} = \frac{\delta TC}{\delta Q}$$

Vegyünk egy egyszerű példát: legyen a költségfüggvényünk:

$$TC = Q^2 + 3Q + 50,$$

a deriválás szabályai alapján a határköltség:

$$MC = 2Q + 3.$$

A költségfüggvényeinkről leolvasható néhány általános sajátosság:

- Ha a cég semmit nem termel, az is költségbe kerül, hiszen **a fix költségek nagysága független a kibocsátás nagyságától**. Ezek akkor is felmerülnek, ha semmit nem termelnek.
- Kevés termék előállítása általában **nagy induló költséget jelent, a kibocsátás fokozásával a költségnövekedés lassul**.
- Egy **technikailag optimális kibocsátáson túl a költségek meredeken emelkednek**.
- Mindezek miatt, a határ- és az átlagköltségek függvényeinek grafikus képét nézve láthatjuk, hogy ezek a **költségfüggvények jellegzetesen „U” alakúak**.
- Az **átlagos összköltség** görbe és az **átlagos változó költség** görbe fokozatosan **közelít egymáshoz**. Ennek oka, hogy a köztük lévő különbség éppen az átlagos fix költség, ami pedig a termelés növekedésével csökken.
- A **határköltség** a termelés növekedésével **először csökken, majd növekszik**.
- A határköltség az átlagköltség és átlagos változó költséget azok **minimumánál** metszi.

4.16. ábra Az összköltség az átlagköltség és a határköltség kapcsolata

Amíg a határköltség kisebb az átlag, illetve az átlagos változó költségnél, addig ezek nagysága csökken. Természetesen, amikor meghaladja ezeket, attól a ponttól kezdve az átlagköltség és az átlagos változó költség is nő.

Idézzük vissza "Seholsincs" vállalatunk rövid távú termelési függvényét! Ez esetben a fix tényezőnk a tőke, a változó a munka volt. Tegyük fel, hogy a munka ára $P_L=300$, a tőke ára $P_K=50$ egység. Határozzuk meg az állandó és a változó költség nagyságát az egyes termelési méretek mellett! Fejezze be a táblázat kitöltését!

4.5. táblázat "Seholsincs" vállalat rövidtávú termelési és költség adatai

A munka Mennyisége, L	A tőke mennyisége, K	Az összes kibocsátás, Q	Változó költség, $VC=L \cdot P_L$	Fix költség, $FC=K \cdot P_K$	Összes költség, $TC=VC+FC$
0	10	0	0	500	500
1	10	100	300	500	800
2	10	300	600	500	1100
3	10	600	900	...	1400
4	10	800	1200
5	10	950	1500
6	10	1080	1800
7	10	1120
8	10	1120	...	500	...
9	10	1080	...	500	...
10	10	1000	3000	500	3500

Reméljük a táblázat kitöltése segít megtalálni a kapcsolatot a vállalat természetes ráfordításai és ezek pénzben kifejezett értéke, a vállalat költségei között.

Térjünk vissza "Seholsincs" vállalatunk adataihoz, és az új ismeretek felhasználásával, határozzuk meg az átlagköltségeket és a határköltséget!

4. 6. táblázat "Seholsincs" vállalat költség adatai

Q	FC	VC	TC	AFC FC/Q	AVC VC/Q	ATC TC/Q	MC $\Delta TC/\Delta Q$
0	500	0	500	-	-	-	-
100	500	300	800	5,00	3,00	8,00	3,0
300	500	600	1100	1,66	...	3,66	1,5
600	500	900	1400	0,83	1,50	...	1,0
800	500	1200	1700	0,625	1,50	2,125	...
950	500	1500	2000	0,526	1,58	...	2,0
1080	500	1800	2300	0,46	...	2,13	2,3
1120	500	2100	2600	0,446	1,87	2,316	7,5

Az előző példáinkban, az egyszerűség kedvéért, változó költségként csak a munkabért vettük figyelembe, ne feledkezzen azonban meg arról, hogy ide tartozik például az anyagköltség és az energiaköltség is.

Megtanulta, hogy a vállalati költségfüggvények grafikus megjelenítései a költség görbék. A 4.43. táblázat adatait felhasználva ábrázoljuk a „Seholsincs” vállalat költség függvényeit!

4.17. ábra A vállalat rövid távú költségfüggvényei:

- a) az összköltség, a változó költség és a fixköltség
 b) az átlagos összköltség, az átlagos változó költség, az átlagos fixköltség és a határköltség

Időzzön még el egy kicsit "Seholsincs" vállalatunk adatainál! Vesse össze a rövid távú termelési függvényből és a költségfüggvényekből levonható következtetéseket! Vizsgálatainál kövesse az általános megállapításainkat!

4.7. táblázat "Seholsincs" vállalat termelési adatai

Az összes kibocsátás Q (db)	A munka mennyisége L (fő)	A munka ára P_L /fő	A munka átlagterméke $AP_L=Q/L$ (db/fő)	Átlagos változó költség (Ft/db) VC/Q	A munka határterméke $MP_L=\Delta Q/\Delta L$ (db)	Határköltség $MC=\Delta TC/\Delta Q = \Delta VC/\Delta Q$ (Ft)
0	0		0	0	-	-
100	1	300	100	3,00	100	3,0
300	2	300	150	2,00	200	1,5
600	3	300	200	1,50	300	1,0
800	4	300	200	1,50	200	1,5
950	5	300	190	1,58	150	2,0
1080	6	300	180	1,66	130	2,3
1120	7	300	160	1,87	40	7,5
1120	8	300	140		0	
1080	9	300	180		-40	

- Először nézze meg, hány munkás foglalkoztatása esetén lesz a határtermék a legnagyobb, és nézze meg, ehhez a létszámhoz milyen termelési méret tartozik. Ellenőrizze az ehhez a termelési szinthez tartozó határköltséget! Mit tapasztal?
- Most vizsgálja meg, hol metszi a határtermék görbe az átlagtermék görbét, ugyanezt tegye meg a határ- és átlagköltség esetében is!
- Most ellenőrizze a termelés növekedési ütemét a teljes termelés görbájén, vesse ezt össze a költségfüggvény változásaival!
- Megállapításait foglalja össze!

Reméljük, észrevette, hogy a termelési függvény és a költségfüggvények szoros kapcsolatban vannak egymással. Ami az előzőeknél gyorsult az itt lassul, ami ott lassult az itt gyorsul, és ami a termelési függvénynél a csökkenő határtermelőkenység (csökkenő hozadék), az a

költségfüggvénynél egy növekvő határköltség formájában jelenik meg. Ez nem véletlen, hiszen ami ott a tényező növekedése által kiváltott kibocsátás, az itt a kibocsátásra jutó tényezőár, vagyis költség.

Adott példánkban a határtermék maximuma 300, amit 3 fő alkalmazásakor érhetünk el. Az ehhez tartozó össztermelés 600, ennél a termelési szintnél éri el a határköltség függvény a minimumát.

4.2.4.2. A hosszú távú költségfüggvények

Hosszú távon a vállalat valamennyi költsége változó, hiszen **nincs fix termelési tényező**. A vállalat hosszú távú költségfüggvénye a vállalat hosszú távú termelési döntésének pénzügyi vetülete.

A 4.18. ábra növekvő, állandó és csökkenő skálahozadékokat reprezentáló isoquant térképet és a hozzá tartozó hosszú távú költségfüggvényt mutatja. A hosszú távú költségfüggvény a termelés adott mennyiségeihez azok minimális előállítási költségét rendeli. Így például 7 termékegység előállításának minimális költségű technológiája, a termelési tényezők adott ára ($P_L=10$ és $P_K=10$) mellett 4 egység tőke és 4 egység munka ráfordítást foglal magába, amelynek összköltsége 80 egység.

4.18. ábra. A hosszú távú költséggörbe származtatása

A **hosszú távú határkölség-függvény** megmutatja, hogyan változik a minimális összkölség, ha áttérünk egyik isoquantról a másikra, vagyis egységnyivel növeljük a termelési kapacitást (üzemi méretet). Jele: LMC (Long-run Marginal Cost).

A hosszú távú döntésekhez is fontosak az átlagkölség függvények. A 4.19. ábra az átlagkölség alakulását mutatja. Az hosszú távú átlagkölség (LRAC) a rövid távú átlagkölség függvények (SRAC) burkoló görbéje. Növekvő skálahozadék mellett az átlag kölség csökkenő, a kölség görbe ereszkedő, csökkenő skálahozadék mellett növekvő, tehát az átlagkölség görbe emelkedő, állandó skálahozadék mellett állandó, tehát grafikus képe egy vízszintes egyenes. Növekvő skálahozadék esetén az hosszú távú átlagkölség kisebb, mint a rövid távú átlagkölség görbéket nem a minimumukban, hanem annál nagyobb költségnél és kisebb termelésnél érinti. Állandó skálahozadék esetén a hosszú távú és a rövid távú átlagkölségek minimuma egybe esik. A csökkenő hozadék szakaszában a hosszú távú átlagkölség görbe a rövidtávút a felfelé emelkedő szakaszában érinti. Egy adott termelési kapacitás minimális költségu működtetése eltérő termelési mennyiséget eredményez rövid és hosszú távon.

4.19. ábra. A hosszú távú átlagkölség görbe a rövid távú átlagkölség görbék burkoló görbéje

Hallotta már?

Az munkaerő költségek néhány európai országban 1998-ban

Ország	Vásárlóerő paritáson US Dollárban	Ebből személyi jövedelemadó és TB járulék %
Ausztria	29823	46
Hollandia	32271	44
Nagy-Britannia	29277	32
Németország	35863	52
Spanyolország	24454	39
Írország	24667	33
Portugália	13903	34
Csehország	15781	43
Lengyelország	12696	43
Magyarország	9916	52

Forrás: Taxing on Wages, Eurostat, 1998.

Nézzünk két kis mintafeladatot a költségekkel kapcsolatosan!

1. mintafeladat

Egy vállalkozás adatai a táblázatban láthatóak. Számítsuk ki a hiányzó költség és profit kategóriák értékeit!

ezer Ft-ban

Gazdasági költség:	120 000
Explicit költség:	70 000
Amortizáció:	10 000
Árbevétel:	150 000
Implicit költség:	
Számviteli költség:	
Normál profit:	
Számviteli profit:	
Gazdasági profit:	

A táblázat hiányzó értékeinek kitöltéséhez a 4.2.5.2. alfejezetben lévő ábrát és a hozzájuk kapcsolódó képleteket használhatjuk. Ezek segítségével nagyon könnyű a feladatunk.

$$\begin{aligned}
 \text{Gazdasági profit} &= \text{árbevétel} - \text{gazdasági költség} &= 150 \text{ M} - 120 \text{ M} &= 30 \text{ M} \\
 \text{Számviteli költség} &= \text{explicit költségek} + \text{amortizáció} &= 70 \text{ M} + 10 \text{ M} &= 80 \text{ M} \\
 \text{Számviteli profit} &= \text{árbevétel} - \text{számviteli költség} &= 150 \text{ M} - 80 \text{ M} &= 70 \text{ M} \\
 \text{Implicit költségek} &= \text{gazdasági költség} - \text{explicit költségek} &= 120 \text{ M} - 70 \text{ M} &= 50 \text{ M} \\
 \text{Normál profit} &= \text{implicit költségek} - \text{amortizáció} &= 50 \text{ M} - 10 \text{ M} &= 40 \text{ M}
 \end{aligned}$$

2. mintafeladat

Egy vállalat költségfüggvényének egyenlete: $TC = 5\,000 + 25Q^2 + 10Q$

- Határozzuk meg a fix költséget!

A fix költség a kibocsátás nagyságától független, tehát a TC függvényből látható, hogy 5 000.

- Határozzuk meg a változó költség függvényt!

$$VC(Q) = TC - FC = 25Q^2 + 10Q$$

- Határozzuk meg a határköltség függvényt!

Határköltség függvényt megkapjuk, ha a teljes költség függvényt (vagy a változó költségfüggvényt) deriváljuk.

$$MC(Q) = 50Q + 10$$

- Határozzuk meg a átlagos változó költséget 10 egységnyi kibocsátás mellett!

$$VC(Q) = 25Q + 10 = 25 \cdot 10 + 10 = 260$$

- Határozzuk meg azt a kibocsátási szintet, mely mellett az átlagköltség minimális értéket vesz fel!

A 4.16. ábrán láthattuk, hogy az átlagköltség függvény minimumában metszi a határköltség függvényt. A feladat eredményét megkapjuk, ha megoldjuk a következő egyenletet :

$$AC = MC$$

$$5000/Q + 25Q + 10 = 50Q + 10$$
$$Q = 10 \cdot 2^{1/2}$$

Most próbálja meg egyedül megoldani a fenti mintapéldákat!

4.2.5. Bevétel és a profit

A termelés kínálati oldalát vizsgálva arra a kérdésre keressük a választ, hogyan hozza meg a vállalat a termelési döntéseit, hogy a végeredmény a maximális mennyiségű profit elérése legyen. Láttuk, hogy a költségek meghatározása nem is olyan egyszerű, mint első nekifutásra gondolnánk. Hasonló szituációval találkozunk a profit esetében is.

Mielőtt azt gondolná, hogy a közgazdaságtanban már semmi sincs úgy, mint ahogy azt egy normál halandó gondolná, megnyugtadjuk, hogy továbbra is igaz az állítás: a profit a bevételek és a költségek különbsége. **A bevétel és a profit** is szorosan összekapcsolódó fogalmak, hiszen egy vállalat csak akkor realizálhat profitot, ha bevétele van. Ha a bevételből levonjuk a költségeket, kapjuk a profitot. De mint ahogy a költségek számbavételénél láttuk, azok különböző szempontúak, és eltérő értelmezésűek lehetnek, a levonás után megmaradó profit is különböző tartalmú jövedelmeket, többleteket takar. Mielőtt ezeket sorba vennénk, tisztázzuk a bevétel fogalmát és kapcsolatát az árral.

4.2.5.1. Az összbevétel, átlagbevétel és határbevétel

Az **árbevétel** az eladott termékek mennyiségének és árának a szorzata.

Matematikai formában:

$$R = \Sigma p \cdot Q$$

ahol: **R** - az árbevétel (Revenue), **p** - az áru ára, **Q** - az értékesített mennyiség.

Gondoljunk vissza most a piacformák különbözőségére! Csak a tiszta versenypiacon igaz az, hogy a vállalat minden terméket azonos áron értékesít, tehát a bevétel nagyságát csak a mennyiségre vonatkozó döntésével befolyásolhatja. Így árbevétele az eladott mennyiséggel arányosan változik, az árbevételi függvényének grafikus képe egy pozitív meredekségű egyenes. A monopolvállalat ugyan maga határozza meg az árat és a kibocsátott mennyiséget is, de a fizetőképes kereslet korlátozza döntési szabadságát. A monopólium, mivel egyedül van a piacon, a teljes piaci kereslettel szembesül, árbevételi függvényének alakulását tehát a piaci kereslet rugalmassága határozza meg. Hogy teljes legyen a döntések meghozatalához szükséges fogalmi készletünk, még két **új fogalommal** kell megismerkednünk, mégpedig a **határbevétellel** és az **átlagbevétellel**.

A **határbevétel**, **MR** (Marginal Revenue), megmutatja, hogyan változik az összes bevétel, ha eggyel több terméket adunk el.

Az **átlagbevétel**, **AR** (Average Revenue), az árbevétel és az eladott mennyiség hányadosa.

$$\boxed{MR = \frac{\Delta TR}{\Delta Q}} \text{ és } \boxed{AR = \frac{TR}{Q}}$$

Versenyző vállalat esetén az átlagbevétel egyenlő a határbevétellel és a piaci árral, monopólium esetén a határbevétel mindig kisebb, mint az átlagbevétel. A 4.21. ábra baloldali része a kompetitív vállalat, jobboldali része pedig a monopólium árbevételi függvényeit mutatja.

4.21. ábra A versenyző vállalat és a monopólium összbevételi, határbevételi és keresleti függvényei

4.2.5.2. A vállalati profit értelmezése

Ha az **árbevételből** levonjuk a **folyó, explicit költségeket** (anyag-, munkabér-, energia stb.) akkor kapjuk a **bruttó profitot**.

$$\text{Árbevétel} - \text{Folyó költségek} = \text{Bruttó profit}$$

Az árbevételből a folyó költségeken kívül az **amortizációs költségeket** is levonjuk, akkor a **számvetési profitot** kapjuk.

$$\text{Árbevétel} - \text{Számvetési költség} = \text{Számvetési profit}$$

A **számvetési költségeken kívül figyelembe kell venni a felmerült alternatív költségeket** is, hogy gazdálkodásunk eredményességének megítélése még pontosabb legyen. Ugye nem felejtette el, hogy a számvetési költségeket és az alternatív költségeket együttesen gazdasági költségeknek nevezzük.

$$\text{Árbevétel} - \text{Gazdasági költség} = \text{Gazdasági profit}$$

Az **alternatív költségek**, amennyiben megtérülnek, egyben a **normál profitot** is jelentik. Ez az a jövedelem, amit a vállalkozó a gazdaság más területén, akár a vállalkozáson kívül is megszerezhetett volna. Ez a fogalom már ismert Ön előtt.

Az alábbi séma áttekintésével ismételje át a költségekről és a profitról tanultakat!

ÁRBEVÉTEL		
← A TERMELÉS GAZDASÁGI KÖLTSÉGEI →	← GAZDASÁGI PROFIT →	
← SZÁMVITELI KÖLTSÉGEK →	← SZÁMVITELI PROFIT →	
← SZÁMVITELI KÖLTSÉGEK →	← NORMÁL PROFIT →	← GAZDASÁGI PROFIT →
← EXPLICIT KÖLTSÉGEK →	← IMPLICIT KÖLTSÉGEK →	← GAZDASÁGI PROFIT →

Most már minden ismeret a rendelkezésére áll ahhoz, hogy olyan döntéseket hozzunk, amelyek biztosítják vállalatunk számára a maximális profitot. Tudjuk, hogy a vállalatok döntési szabadsága függ a piac szerkezetétől, a piac formájától. A kompetitív vállalat számára az ár külső adottság, így csak a termelés mennyiségéről dönthet, míg a tökéletlen versenypiacokon a termelt mennyiség mellett bizonyos korlátok között az ár nagyságáról is dönthet.

4.3. A versenyző vállalat kínálati döntései

Miután megismerkedtünk a költségfüggvényekkel, már nemcsak azt tudjuk, hogy egy vállalat termelési tényezői mire képesek, mennyi terméket lehet velük előállítani, de azt is, hogy mindez mennyibe kerül, mi a költsége. Azt viszont még mindig nem tudjuk, hogy ezekkel a feltételekkel mennyit érdemes termelni, vagy mennyi lesz az adott termelő kínálata, esetleg mikor kell feladnia a termelést, bezárnia az üzemet. Ehhez ismerni kell a piaci értékesítés lehetőségeit, a piaci árat és az elérhető bevételt is.

4.3.1. A profitmaximalizálás feltétele rövid távon

A vállalat kínálati döntéseinek meghozatalánál, működésének legalapvetőbb célját, a profit maximalizálását tartja szem előtt. A vállalat profitját a következő formában írhatjuk fel:

$$\pi(q) = R(q) - C(q)$$

ahol a $\pi(q)$, $R(q)$, $C(q)$ kifejezés azt jelenti, hogy a π , profit, az R , bevétel és a C , költségek nagysága is függvényei a termelés méretének. Ön erről a kapcsolatról már sok mindent tud.

Ha a cég költségeit adottnak vesszük, akkor a profitmaximalizálás egyetlen eszköze a bevételek növelése.

Újabb és újabb egység értékesítése esetén a bevétel pontosan a piaci ár nagyságával nő. Ha a költségek meghaladják a bevételt, a vállalat veszteséges. Ez az eset állt elő a 4.2. ábrán az "a"

pontnál alacsonyabb, illetve a "b" pontnál magasabb termelési szint esetén. Az "a" és "b" pontok által kijelölt termelési volumen mellett a vállalat nyereséges (az ábrán a besatírozott terület). Bejelöltük a maximális nyereséget biztosító termelési szintet is, amelyet Q_1 mennyiségnél ér el a vállalat.

A profitot maximalizáló mennyiség megállapítását a vállalat számára megkönnyíti az átlagköltség függvények és a határköltség függvény használata. Mint azt korábban már láttuk, keresleti függvénye egy, az áregyenessel megegyező, vízszintes egyenes, ezt vállalatunk átlagköltség függvényeivel és határköltség függvényével együtt a 4.22 ábra alsó részén ábrázoltuk.

Fix árak esetén az egységnyi kibocsátás növekményre jutó bevételnövekmény - vagyis a határbevétel - egyenlő lesz az árral. Nem kell nagy matematikai tudás felfedezni, hogy az átlagbevétel ugyancsak egyenlő lesz ezekkel. Bármilyen triviális is ez az összefüggés, számunkra nagyon fontos feltétel. Írjuk ezért fel képletszerűen is:

A versenyző vállalat profitmaximalizálásának feltétele:

$$MC = p = MR$$

4. 22. ábra A kompetitív vállalat maximális profitja

Ha az ár a határköltségfüggvényt ott metszi, ahol az átlag összköltség minimuma van ($MC = p = ATC_{\min}$), az árbevétel pontosan fedezi a költségeket. Ezt a pontot **fedezeti pontnak** nevezzük.

A fedezeti pontot a 4.3 ábrán **f** betűvel jelöltük. A fedezeti ponthoz tartozó termékmennyiséget **fedezeti mennyiségnek** (az ábrán Q_2) nevezzük. Ha a vállalat az átlagköltség minimumával egyező ár mellett ilyen mennyiséget termel, akkor **minden költsége megtérül**, tehát az összes gazdasági költség, benne az alternatív költségek is. A cég ilyenkor **normálprofitot** realizál.

4. 23. ábra A kompetitív vállalat fedezeti pontja

Ha az ár a határköltséget abban a pontban metszi, ahol az átlagos változó költség minimuma van ($p = MC = AVC_{\min}$), esetleg e pont alatt, akkor a tevékenységet abba kell hagyni. Ezt a pontot **üzembezárási pontnak** nevezzük.

4.24. ábra A kompetitív vállalat üzembezárási pontja

A fentiekén kívül még egy féle piaci szituációval találkozhatunk, amikor az ár az átlagköltség minimuma és az átlagos változó költség minimuma között van.

$$AVC_{\min} < p < ATC_{\min}$$

4.25. ábra A kompetitív vállalat veszteségminimalizálási zónája

A vállalat ilyen esetben rövidtávon még termelni fog, mert a fix költségeinek egy része még megtérül.

4.3.2. A kompetitív vállalat kínálatának alakulása

Most már az ismert összefüggések alapján meghatározhatjuk kompetitív vállalatunk kínálati függvényét.

A kompetitív vállalat kínálati függvénye egyenlő **határköltség függvényének az üzembezárási pont feletti** szakaszával.

Az üzembezárási pontnál, illetve alatta a vállalatunk kínálata nulla, mert ekkor már a teljes fix költség veszteséget jelent, illetve a veszteség még a fix költségnél is nagyobb lehet. A versenyző vállalat rövid távú kínálati függvénye pozitív meredekségű, aminek az az oka, hogy rövid távon a termelési tényezők hozadéka csökken, ezért a határköltség a kibocsátás növekedésével növekszik.

4.26. ábra A kompetitív vállalat kínálati függvénye

A piaci kínálati függvényt a sok-sok egyéni vállalat kínálati függvényének horizontális összegzésével kapjuk.

$$S = \sum_i^n MC_i,$$

ahol: i az egyes vállalat sorszáma, n pedig a vállalatok száma.

A **piaci keresleti függvény** a fogyasztók **egyéni keresleti függvényeinek** összegzése, a **piaci kínálati függvény** pedig az egyes termelők **egyéni kínálati függvényeinek** összege.

Hogy segítsük a vállalat döntési szituációinak megértését, nézzük meg a fent vázolt eseteket „Seholsincs” vállalatunk példáján.

4. 8. táblázat „Seholsincs” vállalat bevétele és profitja

Q	p	R=Q*p	TC	profit=R-TC	ATC	AVC	MC
0	4.5	0	500	-500	0.00	0.00	0.00
100	4.5	450	800	-350	8.00	3.00	
200	4.5	900	1100	-200		2.50	2.10
300	4.5	1350	1200		4.00	2.14	1.50
400	4.5	1800		520	3.20	1.80	1.30
500	4.5		1350	900	2.70	1.60	1.10
600	4.5	2700	1428	1272	2.38	1.50	
700	4.5	3150		1610	2.20	1.50	
800	4.5	3600	1716	1884	2.15	1.60	1.65
900		4050	1980	2070	2.20	1.70	2.20
1000	4.5	4500	2500	2000		2.02	3.00
1100	4.5	4950	3300	1650	3.00	2.60	4.50
1200		5400	4728	672	3.94	3.50	7.50

A 4.7 ábrán megrajzoltuk „Seholsincs” vállalatunk profitmaximalizáláshoz szükséges függvényeket. Ezek és a táblázat segítségével határozza meg a fedezeti mennyiséget és jelölje be a vállalat üzembeszárási pontját, és jelölje a veszteségminimalizálási zónát.

4. 27. ábra „Seholsincs” vállalat maximális profitjának meghatározása

A költségek és az árbevétel összevetését a $P_1=4,5$ piaci ár mellett, az átlagköltség minimumával megegyező ár $P_2=2,15$, és az átlagos változó költség minimumával megegyező ár, az 1,5 esetére kellett elvégeznie. Ez biztosan nem okozott nehézséget. Az eredményeket leellenőrizheti a

4.28. ábra segítségével.

4.28. ábra A kompetitív vállalat fedezeti pontja

Ha nem járt sikerrel, vagy nem biztos a megoldásában, akkor tanulmányozza át a 4.23, 4.24 és 4.25 ábrákat.

Hogy a megtanult ismereteket rögzítse, írja be az üres téglalapba a versenyző vállalat profitmaximalizálásának feltételét:

Égészítse ki az alábbi hiányos mondatot:

A kompetitív vállalat határkölség függvényének szakasza = kompetitív vállalat kínálati függvényével. Ha az ár kisebb, mint az átlagos kölség minimuma, akkor a vállalat nem termel.

A megszerzett ismeretek alapján a fogyasztói többlet analógiájára meghatározhatjuk a termelői többlet fogalmát.

Az e fejezetben található számos részletkérdést azért kellett tárgyalnunk, hogy a most már nagyon egyszerűnek tűnő összefüggést megtaláljuk. Mégsem értünk azonban a végére.

4.3.3. A termelői többlet

A vállalat kompetitív piacon minden eladott egységért a piaci árat kapja. Minden olyan termék esetében, amelynek a határkölsége kisebb, mint a piaci ár a vállalat termelői többletbe jut. Figyelembe véve, hogy egy adott termelési szintnél a határkölségek összege megegyezik a változó kölséggel, a termelői többletet meghatározhatjuk az összes bevételből az összes változó kölséget különbségeként is. A termelői többlet tehát kétféleképpen is meghatározható, ezt mutatjuk be a 4.29. ábrán.

4.29. ábra. A termelői többlet meghatározása

A termelői többlet a fix költség összegével nagyobb, mint a gazdasági profit. Ha a vállalat nem realizál gazdasági profitot, a fix költség a piacon realizálható termelői többletet mutatja. A piacon megjelent vállalatok összességét tekintve a termelői többlet grafikusán az ár és a kínálati függvény által behatárolt terület (4.30. ábra)

4.30. ábra Az aggregált termelői és fogyasztói többlet

Az ábra jobboldali részén bemutattuk a csere révén realizálható összes többletet, amely a fogyasztói és a termelői többlet összege. Jegyezze meg jól ezeket a fogalmakat, tanulmányozza alaposan az ábrákat, mert nagyon hasznosak a különböző állami intézkedések és piaci folyamatok jóléti hatásainak elemzésére.

4.3.4. A piaci kínálat és a kompetitív piac hosszú távú egyensúlya

A piaci kínálat az egyéni vállalatok kínálatának összessége. A piaci kínálati függvényt megkaphatjuk, ha az egyéni kínálati függvényeket horizontálisan összegezzük. Most már az egyéni kínálat alakulásának vizsgálatával megérthetjük, miért változik a kínálati függvény a költségek változásának hatására.

Mivel az egyéni kínálati függvény az adott vállalat határköltség függvényével egyezik meg, a piaci kínálati függvény nem más, mint a piacon megjelent összes vállalat határköltség függvényének (annak üzembezárási pont feletti szakaszának) horizontális összegzése. Ha egy ágazatban a piaci árak magas gazdasági profitot biztosítanak, egyre több vállalat lép be, ami növeli a kínálatot, csökkenti az árat és így a profitot is. Rövidtávon a nyereséges iparágba sok a belépő vállalat, ezért a kínálat megnövekszik (a piaci kínálati függvény jobbra eltolódik) aminek eredményeként csökken az egyensúlyi ár. Hosszú távon a kompetitív vállalat olyan mennyiséget termel, amely mellett az átlagköltsége minimális (4.31. ábra).

Hosszú távon a kompetitív iparág vállalatai az átlagköltség függvény minimumának megfelelő mennyiséget termelnek, és normálprofitot realizálnak.

A hosszú távú egyensúly fennállása esetén egyetlen vállalat sem érdekelt abban, hogy kilépjen, vagy belépjen a piacra, a piac a kereslet változatlansága esetén nyugalomban van. A hosszú távú piaci egyensúly a rövid távú egyensúlytalanságok révén alakul ki. A verseny a technika fejlődésére is ösztönzi a résztvevőket, ami az átlagköltség függvényeket is változtatja.

Nyereség realizálása rövid távon

A hosszú távú egyensúly

4.31. ábra. A kompetitív piaci egyensúly alakulása

Hosszú távon a kompetitív vállalat zéró gazdasági profitot realizál.

Oldjunk meg egy mintafeladatot kompetitív vállalat kibocsátás optimalizáció témakörben.

Mintafeladat

Egy vállalat termeléséről a alábbi információk állnak rendelkezésre: A termék piaci ára: 100 Ft/db, a munkaerő ára: 3 000 Ft, a vállalat fix költsége 1 000 Ft.

<i>L</i>	<i>Q</i>	<i>VC</i>	<i>MC</i>	<i>MR</i>
0	0			
1	30			
2	70			
3	120			
4	180			
5	220			
6	250			
7	270			
8	280			

- **Milyen információ alapján állapítható meg, hogy verseny (kompetitív) piacon szereplő vállalatról van szó a feladatban?**

Bizonyára könnyű a válasz. A feladat úgy fogalmaz, hogy a termék ára fix, 100 Ft/db, tehát nem a mennyiség függvényében alakul, ebből tudható, hogy nem monopolvállalatról van szó. (árelfogadó magatartás csak a kompetitív piac vállalatait jellemzi.)

- **Az optimális kibocsátási szintet szeretnénk meghatározni, ehhez szükséges, hogy a fenti táblázat hiányzó adatait kiszámítsuk.**

<i>L</i>	<i>Q</i>	<i>VC</i>	<i>MC</i>	<i>MR</i>
0	0	0	-	100
1	30	3 000	100	100
2	70	6 000	75	100
3	120	9 000	60	100
4	180	12 000	50	100
5	220	15 000	75	100
6	250	18 000	100	100
7	270	21 000	150	100
8	280	24 000	300	100

A változó költséget megkapjuk, ha a létszámot beszorozzuk 3 000 Ft-tal.

A határköltség kiszámításának képlete: $MC = \Delta VC / \Delta Q$

Például ha a létszám 0-ról egyre változik: $MC = (3\ 000 - 0) / (30 - 0) = 100$

-Határozzuk meg az optimális kibocsátási szint nagyságát és a felhasznált munka mennyiségét!

Optimális kibocsátás feltétele: $MC = MR$. A táblázatból látható, e feltétel 6 fő foglalkoztatása esetén teljesül. (Pontosabban, ha a létszámot 5-ről 6-ra növeljük.)

- **Határozzuk meg az optimális kibocsátás nagyságát!**
6 fő foglalkoztatása esetén 250 egységnyi árut termel a vállalat.

- **Határozzuk meg a vállalat által realizált profit nagyságát!**
 $Profit = TR - TC = 250 * 100 - (1\ 000 + 18\ 000) = 6\ 000$

4.4. Kínálat meghatározás tökéletlen verseny esetén

A tökéletlen versenyt képviselő piacformák közül sorrendben a monopólium, a duopólium és a monopolista versenyző vállalatok ár és kibocsátási döntéseivel foglalkozunk.

4.4.1. A monopólium kínálata

Ön már jól ismeri a monopóliumok jellemzőit. Tudja, hogy amikor a monopólium meghozza a termelésre vonatkozó döntéseit, nemcsak a profitot maximalizáló mennyiségről kell döntenie, hanem arra vonatkozóan is döntést kell hoznia, hogy milyen áron kínálja termékét.

Emlékeztetőként írja fel a profit képletét!

Reméljük ez nem okozott fejtörést, és a profitot gondolkodás nélkül, az árbevétel és a költség különbségként írta fel!

Mint minden vállalat, a monopólium is a profit maximalizálására törekszik. Könnyű megérteni, hogy a profitmaximalizálás feltételét a monopólium számára is a határköltség és határbevétel egyenlősége fejezi ki.

4.4.1.1. A monopólium profitmaximalizálása

A monopólium profitmaximalizálási feltétele:

$$MC = MR$$

A monopólium profitleljának elérése, tehát egyrészt éppúgy, mint a versenyző vállalat részéről, költségeinek vizsgálatát igényli.

A monopolvállalat költségfüggvényei megegyeznek a versenyző vállalatéval.

A monopólium azonban arról is dönt, milyen áron adja el a termékeit, vagyis a költségek mellett a bevételi oldalt is vizsgálnia kell.

Idézzé most fel a monopólium keresleti függvényéről tanultakat!

A monopóliumnak nincs versenytársa, a keresleti függvénye megegyezik a piaci keresleti függvénnyel!

Most már ismerjük a monopólium keresleti függvényét. Ennek segítségével az összbevétel is meghatározható. Emlékezzen azonban vissza, hogy a kínálati döntés meghozatalában nem a bevételnek, hanem a határbevételnek van szerepe. Ezt az összefüggést grafikusán már láttuk (4.21. ábra), vizsgáljuk most meg a 4.9. táblázat segítségével is!

A táblázat tanulmányozásakor ne feledje: ha a vállalat növeli kínálatát, ez egyben árcsökkenést is magával hoz. Így a különböző termelési mennyiségekhez eltérő ár tartozik. A piaci ár ezért nem lehet egyenlő a határbevétellel. (Emlékezzen rá figyelmeztettük, hogy a $MR=P$ egyenlőség csak a kompetitív piacra igaz!)

4.9. táblázat A monopólium bevétele és határbevétele

A termelés mennyisége (Q)	p p=AR=R/Q	Összbevétel R=p*Q	Határbevétel MR=ΔR/ΔQ
1	180	180	180
2	160	320	160
3	140	420	100
4	120	480	60
5	100	500	20
6	80	480	-20
7	60	420	-60
8	40	320	-100

Fogalmazzuk meg az **általánosítható tapasztalatokat!**

- Monopólium esetén a **határbevétel kisebb, mint az ár.**

Képletben:

$$MR < p$$

Monopólium esetén a **határbevételi függvény mindig a keresleti görbe alatt helyezkedik el.** Az egyszerűség kedvéért lineáris keresleti függvénnyel fogunk dolgozni. A fenti összefüggések ismeretében rajzoljuk fel ugyanabba a koordináta rendszerbe a keresleti, a határbevételi és a határköltség függvényeket! Ez az ábra segíteni fog bennünket az optimális, a maximális profitot biztosító kibocsátás meghatározásában.

4.32. ábra Az optimális kibocsátás meghatározása monopólium esetében

Ahol: d a monopólium keresleti függvénye, MR - a monopólium határbevételi függvénye, MC - a határköltségfüggvény, P_{mon} és Q_{mon} - a maximális profitot biztosító ár, illetve kibocsátás nagysága.

Bevált gyakorlatunknak megfelelően vonjuk le **következtetéseinket!**

- A **maximális profitot biztosító kibocsátás** a monopólium számára is a **határbevétel és a határköltség által meghatározott mennyiség**.
- Az így meghatározott mennyiséghez tartozó **ár magasabb, mint a határköltség**.

Matematikailag a **határbevételi függvény a bevételi függvény első deriváltja**.

Tekintse meg bizonyításunkat lineáris keresleti függvényt feltételezve.

A **keresleti függvény** képlete már ismert Ön előtt:

$$p(Q) = a - b * (Q)$$

Ebből a **bevétel**:

$$R(Q) = p(Q) * Q = a * Q - b * Q^2$$

A differenciálszámítás szabályai szerint a **határbevétel**:

$$MR(Q) = a * -2b * Q$$

Vagyis míg a **keresleti függvény meredeksége: -b**
a **határbevételi függvény meredeksége: -2b**

Ha ábrázoljuk a függvényt, az y tengely metszéspontja az "a" nagyság mindkét függvény esetében, az x tengely metszéspontja pedig a határbevétel esetében a keresleti függvény metszéspontbeli értékének a fele.

Reméljük még emlékszik rá, hogy a versenyző vállalat abban a pontban termel, ahol az ár egyenlő a határköltséggel. Keresse meg ezt a pontot a 4.32. ábrán! Mit tapasztal?

.....
.....

Soroljuk be válaszát az általános következtetések közé!

- Általában az ár nagyobb, a termelés pedig kevesebb lesz, ha a vállalat nem versenyző, hanem monopolista. Monopólium esetén tehát a fogyasztók rosszul járnak.

A 4.10. táblázat adatait kiegészítettük a határköltség adataival! Tekintse át a táblázatot! Állapítsa meg, mennyit fog termelni a monopólium, ha a célja: profitjának maximalizálása!

4.10. táblázat A monopólium bevétele, határbevétele és határköltsége

A termelés mennyisége (Q)	p p=AR=R/Q	Összbevétel R=p*Q	Határbevétel MR=ΔR/ΔQ	Határköltség MC
1	180	180	180	70
2	160	320	160	60
3	140	420	100	50
4	120	480	60	60
5	100	500	20	100
6	80	480	-20	110
7	60	420	-60	120
8	40	320	-100	140

A választ a MC=MR összefüggés alapján tudta megadni. A helyes megoldás tehát: 4 terméket gyárt a monopolvállalat.

A megelőző oldalakon olvashatott a monopolvállalat kibocsátásának optimalizációjáról. Álljunk meg egy rövid időre és oldjunk meg egy feladatot ebben a témakörben.

Mintafeladat

Egy monopolium teljes költség függvényét mutatja be a következő összefüggés:
 $TC=5Q^2+6Q+10$, az adott termék piacán a kereslet a következő egyenlettel írható le:
 $Q=30-P$.

- **Mennyit termel a monopolium a profitmaximum pontjában?**

Monopolium esetében is ott van az optimális kibocsátási szint, ahol $MC = MR$

A határköltség függvényt megkapjuk, ha a költségfüggvényt Q szerint deriváljuk.

$$MC=10Q+6$$

A határbevétel a teljes bevételi függvény Q szerinti deriváltja.

$$TR = P \cdot Q \quad P = 30 - Q \quad TR = 30Q - Q^2$$

$$MR=30-2Q.$$

$$MC = MR \quad 10Q+6=30-2Q$$

$$12Q=24$$

$$Q=2$$

- **Mekkora a megtermelt profit nagysága?**

A monopolium profitja:

$$P=30-Q=30-2=28, \quad TR=P \cdot Q = 28 \cdot 2 = 56$$

$$TC=5 \cdot 2^2 + 6 \cdot 2 + 10 = 42$$

$$\text{Profit} = TR - TC$$

$$\Pi = 56 - 42 = 14, \text{ a monopolium } 14 \text{ egységnyi profitot termel.}$$

4.4.1.2. A monopólium létéből adódó jóléti veszteség

Ön kedves olvasó már igazán jól tájékozottnak mondhatja magát, így könnyen belátja, hogy a monopólium kibocsátása a társadalom szempontjából nem hatékony.

A kibocsátásnak az a hatékony szintje, ahol a kibocsátási többletért a fogyasztók pontosan annyit hajlandók fizetni, mint amennyi ennek a többletegységnek az előállítási költsége ($MC = p$).

Ez az egyenlőség csak a versenyző vállalat esetében áll fenn.

A 4.33. ábrán grafikusán is bemutatjuk a monopólium és a versenyző vállalat kibocsátásra vonatkozó döntésének a különbségét.

4.33. ábra A monopólium holtteher-vesztesége

Ahol: p_k és Q_k - a maximális profitot biztosító ár, illetve kibocsátás nagysága a kompetitív piacon, p_m és Q_m - a monopólium kibocsátása és a monopolár, ■ - a monopólium holtteher-vesztesége.

A monopolista kibocsátástól a versenyzői kibocsátás felé haladva összeadjuk a keresleti és a határbevételi görbe közötti különbségeket, megkapjuk azt a veszteséget, amely a monopólium létéből származik. Ez a monopólium holtteher-vesztesége, amelyet ábránkon a besötétített terület mutat. Az ábra alapos tanulmányozása a segítségünkre van pontosabban megállapítani, hogy kinek a vesztesége a holtteher veszteség. Látjuk, hogy a kettéosztott terület felső része a fogyasztói többlet, az alsó része a termelői többlet csökkenését mutatja. A holtteher veszteség megadja azt a mértékszámot, amennyivel az emberek rosszabbul járnak.

A monopólium létéből származó **holtteher-veszteség** az **elmaradt kibocsátást méri**, azon az áron, amelyet az emberek hajlandók lettek volna fizetni ennek a kieső outputnak a megtermeléséért.

A **monopólium jóléti hatása** azonban meghaladja a holtteher veszteséget. A monopolár és a kompetitív piaci ár különbsége miatt a fogyasztói többlet egy része átalakul termelői többletté, pontosabban a monopólium profitjává. A monopolár tehát jövedelem átcsoportosítást eredményez a monopóliumok javára és a fogyasztók rovására.

Nézze meg ismét a 4.10. táblázat adatait és ítélje meg, mennyit termelne ugyanilyen piaci keresleti görbe esetén egy versenyző vállalat!

A versenyző vállalat esetében a $p=MC$ összefüggésből kellett kiindulnia, így eredményként 5 terméket kapott.

Ha nem sikerült megoldania a feladatot, ismétlje át a profitmaximalizálási feltételeket mindkét vállalatípus esetére!

Látjuk, hogy a monopólium léte veszteséget okoz a társadalomnak. Jogosan merül tehát fel a kérdés: miért léteznek, hogyan keletkeznek a monopóliumok? E kérdés megválaszolására feltétlenül szükség van, hiszen ha az állam a társadalmi veszteség csökkentése érdekében szabályozni akarja a monopóliumokat, ezen okok ismeretében tud dönteni az eszközökről és módszerekről. Az eddigiek arról győzhették meg, hogy a monopólium léte egyértelműen káros a társadalom számára, a továbbiakban azt is megvizsgáljuk, milyen pozitív hatásokat eredményezhet egy-egy ilyen nagyvállalat működése.

Hallotta már?

A modern piacgazdaság versenyszabályozó elemei úgy tűnik, határozottan a helyükre kerültek a magyarországi átmenetben. De a jobb minőségű jogi keretek sem tudják teljesen ellensúlyozni a versenypolitikai tapasztalatok hiányosságait. Ez az átmeneti gazdaságok általános problémája, s e tekintetben Magyarország még viszonylag jó helyzetben van, mert a versenytörvényt és a versenypolitikai intézményrendszert már 1990-ben létrehozták.

Magyarországon a második versenytörvény 1996-ban került elfogadásra. Ebben már az EU, az ún. Fehér Könyvben, a csatlakozni kívánó országok számára megfogalmazott ajánlásait is figyelembe vették.

A Fehér Könyv a versenypolitika négy területét érinti:

- 1./ az állami támogatásokat;
- 2./ a fúziókontrollt;
- 3./ a versenyt korlátozó megállapodásokat és a piaci erőfölénnyel való visszaélést;
- 4./ az állami monopóliumokat és az állami vállalatokat.

Forrás: Török Ádám: A magyar versenyszabályozás és a Fehér Könyv ajánlásai, Közgazdasági Szemle, 1997 május alapján

4.4.1.3. A monopóliumok kialakulásának okai

A fejezet első részében Ön már megismerkedett az alapvető piacformákkal. A költségfüggvények ismerete azonban lehetőséget nyújt arra, hogy a különböző piacszerkezetek ismérveinek felsorolásán túl, azok kialakulásának okait is felderítsük.

Arra a kérdésre keressük a választ: **mitől függ, hogy egy iparág kompetitív, vagy monopolista lesz.** A válasz megadásához segítséget nyújt a keresleti görbe és az átlagköltség görbe kapcsolatának vizsgálata, és a minimális hatékony méret fogalmának megismerése.

A **minimális hatékony méret**, MES (Minimal Efficient Scale), a kibocsátásnak az a szintje, amelyik a kereslet nagyságához viszonyítva minimalizálja az átlagos költséget.

Az átlagköltség görbe alakja, amelyet - mint láttuk - a szóban forgó technológia határoz meg, tehát jelentős mértékben meghatározza, hogy a piac versenyzői piacként vagy monopóliumként működik-e. Ha a termelés minimális hatékony mérete viszonylag kicsi a piac méretéhez képest, akkor arra számíthatunk, hogy az adott ágazatban versenyzői helyzet alakul ki.

JEGYEZZÜK MEG, hogy a minimálisan hatékony méret a technológia által meghatározott, tehát rövid távon nem tudjuk alakítani. Vizsgálatunk szempontjából a minimális hatékony méret abszolút nagysága számunkra most kevésbé fontos. A piaci szerkezet szempontjából, mindig az **adott termék piacának méretéhez viszonyított nagysága a meghatározó.** Tekintsük ezt meg a 4.34. ábrán.

a/ A kereslet nagy a minimális hatékony mérethez képest → **versenyzői piac**

Ahol: MES - a minimálisan hatékony méret, AC - az átlagköltség görbék, Q_d -a p^* ár mellett keresett mennyiség.

b/ A kereslet kicsi a minimális hatékony mérethez képest → **monopólium**

4.34. ábra. A piaci szerkezet meghatározódása

Most, hogy ismerjük a minimálisan hatékony méret és a piaci szerkezet összefüggését, nézzük meg, miért is alakulnak ki a monopóliumok!

A **monopóliumok** kialakulásának okai:

- Az ábrán vázolt esetben a monopólium, azért keletkezett, mert a minimálisan hatékony méret túl nagy a piac méretéhez viszonyítva. Ha a monopóliumok azért keletkeznek, mert a minimális hatékony méret nagy a piac méretéhez viszonyítva, és a piac mérete nem növelhető, akkor ez az iparág a szabályozás vagy másfajta állami beavatkozás várományosa. Természetesen az ilyen szabályozás és beavatkozás is költségekkel jár. A szabályozótestületek fenntartása is költséges és a vállalatok erőfeszítései, hogy a szabályozótestületek igényeinek megfeleljenek, szintén elég sok költséggel járnak. Társadalmi nézőpontból a kérdés úgy merül fel, hogy a szabályozás révén nyert társadalmi haszon hogyan viszonyul a szabályozás költségéhez, más szavakkal: a monopólium holtteher vesztesége meghaladja-e a szabályozás költségeit.
- A monopóliumok létrejöttének egy másik oka, hogy egy iparág sok különböző vállalata összeáll és korlátozza a kibocsátást annak érdekében, hogy magasabb árat érjenek el, és ezáltal növekedjen a profitjuk. Ha a vállalatok ilyen módon állnak össze és megpróbálják csökkenteni a kibocsátást, valamint növelni az árat, akkor azt mondjuk, hogy az iparág **kartellé** szerveződött. A legtöbb ország versenytörvénye tiltja a kartell megállapodásokat.
- A monopólium létrejöhet úgyis, hogy az iparágban tisztán a történeti fejlődés véletlene folytán alakul ki egy domináns vállalat. Ha egy cég először jelenik meg egy piacon, akkor a költségelőnye egyedül is visszatarthatja a többi vállalatot az iparágba való belépéstől. Tegyük fel például, hogy a belépők számára a felszerszámozás költsége igen magas. Ekkor a bent lévő - az iparágba már belépett vállalat - bizonyos körülmények között képes a potenciális belépőket meggyőzni arról, hogy drasztikusan csökkenti árait, ha azok megkísérlik a belépést. A belépés megakadályozásának ezzel a módszerével a vállalat végül is egyeduralkodóvá válhat a piacon.

A monopólium különleges formája a természetes monopólium

Ha egy adott vállalat **egyedüli termelőként kisebb átlagköltséggel** tudja kielégíteni a szükségleteket, mintha ugyanezt a terméket több termelő termelné, akkor ez a vállalat a **természetes monopólium** állapotában van.

Természetes monopóliumok általában, olyan területen jelennek meg, ahol a fix költségek aránya magas, ilyen például a gáz, vagy telefonhálózat kiépítése. A kínálat növelésével a költségek már nem változnak lényegesen.

A **természetes monopóliumok legnagyobb részét az állam, vagy az állam által szabályozott magánvállalatok** működtetik. A már említett példák mellett, ilyen hasonló megoldásokkal találkozunk az energiaellátás területén is. Meg kell azonban jegyeznünk, hogy az utóbbi időkben e területeken is törekvések vannak a piac liberalizálására.

4.4.1.4. *A monopólium árpolitikája*

Amikor a monopólium kínálatának és árának meghatározásáról beszéltünk, akkor megállapítottuk, hogy a monopólium nem a kibocsátás hatékony szintjén működik. Monopólium esetén még található a piacon olyan fogyasztók, akik a többlet kibocsátásért hajlandók a határkölségnél többet fizetni. A monopóliumnak azonban nem érdeke az árcsökkenés, mert ez a profit mennyiségének csökkenését eredményezné. A monopolista vállalatnak azonban érdeke a kapacitásainak teljes kihasználása, ha azt úgy tudja elérni, hogy közben a profitja is nő. A profit növelése érdekében a monopolvállalatok is mindig keresik a megoldást. Végül meg is találták, az árdiszkrimináció formájában.

Az **árdiszkrimináció** a termékek különböző egységei, különböző árakon történő eladásának elnevezése.

Az árdiszkrimináció három fajtáját szokás megkülönböztetni:

- Az **elsőfokú árdiszkrimináció**, vagy **tökéletes árdiszkrimináció** azt jelenti, hogy a monopolista a különböző egységeket különböző árakon adja, ezek az árak gyakorlatilag vevőnként különböznek. Az árdiszkriminációnak ezt a formáját akkor lehet alkalmazni, ha az eladó viszonylag kevés vevővel áll szemben és ismeri azokat. Az egyes vevők számára az ár ilyenkor az egyéni tárgyalások eredménye, minden vevő a maga rezervációs árán kapja meg a terméket. Sikeres árdiszkrimináció esetén a határbevételi függvény megegyezik a keresleti függvénnyel, és a teljes fogyasztói többlet a monopolistáé lesz. A profit maximalizáló kibocsátás, pedig megegyezik a kompetitív piac profitmaximalizáló kibocsátásával.

4.35. ábra. A monopólium kínálati elsőfokú árdiskrimináció mellett

- A **másodfokú árdiskrimináció** azt jelenti, hogy a monopolista a különböző egységeket különböző árakon adja el, de mindenki, aki ugyanazt a mennyiséget vásárolja, ugyanazt az árat fizeti (4. 36. ábra). Az árak tehát jószágegységekre vonatkozóan különbözők, de nem különböztetjük meg az egyes személyeket. A szokásos példa a mennyiségi árengedmény. Az ábrán látható, hogy a másodfokú árdiskrimináció esetében a határbevételi függvény nem folytonos. A profitot maximalizáló kibocsátás itt is a $MR=MC$ -hez tartozó mennyiség, amely megegyezik az elsőfokú árdiskrimináció és a kompetitív piaci optimális kibocsátási mennyiséggel. Az árbevétel és a határköltség változatlansága miatt a profit is kisebb, mint az elsőfokú árdiskrimináció alkalmazás esetén, nagyobb viszont annál, mint amekkora árdiskrimináció nélkül lenne.

Ilyennel találkozhat például az áramszolgáltatók esetében amikor az ún. "nagyfogyasztók" árengedményt kapnak. De találkozhat ezzel az árpolitikával saját vásárlásai során is, amikor ha nagyobb tételt vásárol egy-egy termékből, például a METRO-ban, olcsóbban juthat annak egy-egy egységéhez.

4. 36. ábra. A monopólium kínálata másodfokú árdiskrimináció mellett

- **Harmadfokú árdiskriminációról** van szó, ha a monopolista a különböző egyéneknek különböző áron ad el, de ugyanaz az ember az eladott mennyiség minden egységét azonos áron kapja. Ez az árdiskrimináció legközönségesebb formája, idetartoznak például a nagycsaládosoknak és az idősebbek számára nyújtott kedvezmények, a diákok kedvezményes árai stb.

Mit gondol, miért pontosan ezeket a réteget célozzák meg a monopolhelyzetben lévő vállalatok? Gondoljon az árugalmasság és a kereslet összefüggésére!

.....

Ezen rétegek alacsonyabb jövedelmük miatt érzékenyebbek az árra, így a keresletük árugalmassága nagyobb, tehát az árcsökkentés valószínűsíthetően meghozza a remélt többletvásárlást.

Jegyezze meg, hogy az árdiskrimináció nemcsak a tiszta monopólium, hanem minden piaci erővel rendelkező vállalat számára alkalmas eszköz az eladott mennyiség és a profit növelésére.

Megismerkedhetett a monopólium árdiskriminációs lehetőségeivel, mely gyakorlatilag azt jelenti, hogy monopóliumhelyzeténél fogva a vállalat a fogyasztói többlet egy vagy teljes részét

igyekszik megszerezni, ezzel is tovább növelve a realizálható profitja nagyságát. Az árdiszkriminációs lehetőségek közül az elsőfokúra bemutatunk egy kis mintafeladatot.

4.4.2. Az oligopólium kínálati döntései

Mielőtt az oligopólium kínálati döntésének sajátosságait megismerné, foglalja össze milyen feltételek változása okozott különbséget a versenyző vállalat és a monopólium kínálati döntésének meghozatalában?

- Ha egy vállalat versenykörnyezetben hozza meg döntéseit, csak a piaci árra kell figyelnie. A versenyző vállalat definíció szerint olyan kis része a piacnak, amelyik úgy tekinti magát, mint aki saját cselekedeteivel képtelen befolyást gyakorolni a piacra, vagyis saját döntéseinek piaci hatása elhanyagolható. Az ár számára adottság, tehát döntése az előállított mennyiségre vonatkozik.
- A monopólium a kibocsátásról és az árról is dönt, ehhez csak a fogyasztók keresleti görbéjét kell figyelembe vennie. Mivel a monopólium definíció szerint a piac egyetlen domináns vállalata, nincs olyan versenytárs, akitől félnie kellene.

Az oligopol piacra az a jellemző, hogy néhány vállalat van csak a piacon és ezek felismerik kölcsönös stratégiai függőségüket. Az **oligopolvállalatok vagy függetlenek**, de a riválisok várható döntéseinek figyelembe vételével hozzák meg döntéseiket, **vagy** - és a verseny egyre inkább erre kényszeríti őket - **összejátszanak**.

Összejátszás esetén az iparág vállalatai között olyan megegyezés születik az árra vagy a kibocsátott mennyiségre, esetleg mindkettőre vonatkozóan, amely növeli a résztvevők együttes profitját.

Az oligopólium speciális esete a **duopólium**. Duopólium esetén, két vállalat van az adott piacon, és mindegyik vállalatnak előre kell becsülni a másik vállalat kibocsátási döntését, annak érdekében, hogy saját kibocsátásáról értelmes döntést hozzon.

Ha az ilyen output kombinációk megvalósulásuk esetén egyensúlyt biztosítanak, ezt **Cournot-egyensúlynak** nevezzük.

Cournot-egyensúlyi helyzetben mindegyik vállalat a másik vállalat kibocsátási szintjét adottként feltételezve maximalizálja a profitját, továbbá ezek a várakozások az egyensúlyban be is igazolódnak: mindegyik vállalat optimális kibocsátási döntése az a kibocsátás, amit a másik vállalat elvár tőle.

Cournot-egyensúlyi helyzetben egyik vállalat sem találja jövedelmezőnek termelési döntése megváltoztatását, ha a másik vállalat tényleges döntését megismeri.

A modell, Augustin Cournot francia közgazdászról kapta a nevét. E modellel indult el a tökéletes verseny elméletének kidolgozása 1838- ban.

A Cournot féle modell a vállalatok közötti stratégiai kölcsönhatás klasszikus esete. A piaci viszonyok változásával, a verseny éleződésével a gazdasági szereplők stratégiai egymásra hatása nagyon változatos formákat ölt. A stratégiai cselekvések elemzésére ma széleskörben használják a játékelméletet.

"Ez az elmélet, amely a saktól, a bridzstől és a háborútól kölcsönzött terminológiájával, komolytalannak tűnik, de valójában rendkívüli jelentőségű, jórészt Neuman János (John von Neumann, 1903-1957), a magyar származású matematikai zseni fejlesztette ki." (P. A. Samuelson- W.D. Nordhaus: Közgazdaságtan II. Mikroökonómia KJK, Bp. 1990.784. oldal)

Bármilyen megtisztelő is számunkra a fenti idézet tegyük hozzá, hogy az elmélet először Neumann és O. Morgenstern 1944-ben megjelent, közös munkájában a "Theory of Games and economic Behavior" címűben jelent meg. A játékelmélet továbbfejlesztéséért 1994-ben 3 közgazdász kapott Nobel-díjat, J.F. Nash, R. Selten és a magyar származású J. C. Harsányi (Harsányi János).

Az oligopol és duopol együttműködésekre alkalmazható többféle játék közül a legismertebb, a fogoly dilemma. A gazdasági szereplők játékában az együttműködés felismert szükségszerűsége és az egymást kijátszási szándék egyaránt jelen van. A játékosok mindig saját önző érdekeiket követik. A legtöbb országban a kartell megállapodásokat törvény tiltja. Így azok sokszor kávéházakban kötöttek. Ezek betartására természetesen nincs garancia. A fogoly dilemmája a börtönben a vallani, vagy tagadni kérdés. A duopolista egyezményben a dilemma: betartani például a termelésre vonatkozó kvótát, vagy ennél többet termelni.

Foglaljuk össze a lehetséges változatokat az alábbi mátrix segítségével, az egyes négyzetekben a cselekvés eredményeként elérhető profitot tüntettük fel. Példánkban az elérhető maximális profit 100 egység. Ha mindkét fél betartja a megállapodást, a profit megoszlása 50-50. A táblázat mutatja mi történik a példánkban szereplő vállalatok profitjával, ha egyik, illetve, ha mindkét fél megszegi a megállapodást

		„A” VÁLLALAT	
		Betartja	Megszegi
„B” VÁLLALAT	Betartja	50, 50	-20, 120
	Megszegi	100, -20	0, 0

Bizonyára Ön is szeret játszani! Tanulmányozza alaposan a mátrixot! Ítéld meg az önző, csak a saját érdekét követő, a másikat kijátszani akaró cég vajon hogyan döntene! Becsülje meg a végeredményt is!

Helyes az a megállapítás, hogy mindketten akkor járnának jól, ha az egyezményt betartanák, de mivel egyik sem bízik a másikban, mindkettő túllépi a kvótát és így elveszítik a profitjukat.

Gyakorlati tapasztalat, hogy ha a játékosok újra kezdenek a játszmát, már több lesz a kompromisszum készség.

A világ talán legismertebb kartell egyezménye az OPEC, amely az olajexportáló országok áregyezménye és megállapodása a kitermelt mennyiségre vonatkozóan. E kartell megállapodás jelentős szerepet játszik a hetvenes évek óta a többszöri olaj árrobbanásban. Az OPEC jó példa a kartell megállapodások instabilitására, a résztvevők állandó konfliktusos kapcsolatára. Figyelje a róluk szóló híreket!

4.4.3. A monopolista versenypiac jellemzői

A monopolista versenypiac esetén a termelők áralakító és a fogyasztói döntést manipuláló szerepe abból adódik, hogy a piacon nem standardizált termékkel jelennek meg. A termék differenciáltságát, másságát okozhatja a termék minősége, megjelenése vagy a hozzákapcsolódó szolgáltatások színvonala. A monopolista versenypiacra jó példát nyújtanak az éttermek, szállodák, amelyek különböző szintű szolgáltatásokkal, specialitásokkal vonzzák magukhoz a vendégeket. A monopolista versenypiacon kiemelt szerepe van a termékdifferenciát kifejező márkanévnek. A termék megkülönböztető jegyét sok esetben a márkanév fejezi ki. Ez kapcsolódhat magához a termékhez, vagy a termék gyártójához, forgalmazójához. Ez utóbbi esetben a termék minőségére a gyártó vagy forgalmazó cég neve a garancia. A monopolista versenypiac jól ismert szereplői Magyarországon is a nagykereskedelmi láncolatok, bevásárlóközpontok, pl.: Tesco, Cora, Auchan. A sportcipők és sportruházat területéről megemlíthetjük az Adidas, Reebok márkanéveket. Ezekért a termékekért e vevők sokszor hajlandók többet fizetni, ha úgy gondolják, hogy az számukra kényelmesebb, viselése nagyobb élvezetet jelent, mint más hasonló rendeltetésű termék használata. De a felsorolást folytathatnánk a mosóporokkal: Ariel, Omo, Persil stb.

Ennyi példa után foglaljuk össze a monopolista versenypiac jellemzőit!

- A piacon meglehetősen nagy számú termelő állítja elő a szükséglet-kielégítés szempontjából azonos rendeltetésű, de nem homogén minőségű, megjelenésű terméket. Ez azt jelenti, hogy a vállalat által kínált terméknek bár nagyon sok helyettesítője van, de a versenytársak által kínáltak nem tökéletes helyettesítői.
- A termelők - amelyek márkanévvel bíró terméket állítanak elő - piaci részesedése nagyobb, mint a kompetitív piaci szereplőké.
- Mivel sok termelő van a kínálati oldalon így a termelő árváltoztatása nincs különösebb hatással a többi vállalat magatartására. A vállalat általában nem ismeri, de az előzőek miatt nincs is szüksége arra, hogy ismerje a versenytársak reakcióját.
- A monopolista versenypiacon résztvevő vállalatok nem érzik szükségét annak, hogy a verseny kiküszöbölése érdekében kooperáljanak.
- A monopolista versenypiacra való belépés az oligopol és monopol piachoz képest könnyű, de az új termék elfogadtatásának jelentős többletköltsége van.

4.4.3.1. Profitmaximalizáló kibocsátás a monopolista versenypiacon

Az előző fejezetekből ismert, hogy ha egy terméknek sok helyettesítője van, akkor a keresleti görbéje árrugalmas, de nem végtelenül rugalmas, mint a kompetitív piacon. Az elemzésünk szempontjából fontos, hogy a termékdifferenciálás mindegyik szereplő vállalat számára ad némi lehetőséget, hogy az árat változtassa.

Egyszerűsített modellünkben feltételezzük, hogy egyéni keresleti függvényének meghatározásakor a vállalat adottnak neki versenytársai árait, így terméke keresett mennyisége, csak saját árának a függvénye.

A rövidtávon a profitot maximalizáló kibocsátást a monopolista versenyző vállalat számára is az $MR=MC$ egyenlőség határozza meg. A monopolista versenyző vállalat az alkalmazott árat a monopóliumhoz hasonlóan alakítja ki. A 4. 37. ábra. az ágazat tipikus vállalatának sikeres termékdifferenciálás esetén elért gazdasági profitját mutatja.

4. 37. ábra. A monopolista versenyző vállalat gazdasági profitja

A gazdasági profit lehetősége azonban új vállalatokat ösztönöz arra, hogy belépjenek a piacra. Az új belépők hatására a vállalatok egyéni keresleti görbe balra tolódik.

A vállalatok a reklám növelésével és újabb termékdifferenciálással próbálkoznak, hogy megtartsák vevőiket. (Ha figyeli a mosóporok reklámját, hallhat a környezetkímélő tulajdonságáról, vagy „inteligens voltáról.”)

A további termék differenciálás és a reklám megnöveli a termelés költségeit, az átlagköltség függvény felfelé tolódik (4. 38. ábra a.része). Azok a vállalatok, amelyek vevőik megtartásában sikertelenek veszteségesse válnak, kilépnek a piacról (4. 38. ábra b része).

4. 38. ábra. Új belépők és a sikertelen reklám hatása

Az iparágba való be- és kilépés csak akkor szűnik meg, ha mindegyik eladó, a hosszú távú, nulla gazdasági profit eredményező egyensúlyi helyzetbe kerül, vagyis amikor az ár egyenlő lesz az átlagos összköltséggel. Ezt az állapotot mutatja a 4. 39. ábra a része. Az ábra b része a kompetitív piac egyensúlyi állapotát mutatja.

4. 39. ábra. A monopolista verseny és a kompetitív piac hosszú távú egyensúlya

A két ábra összevetése alapján láthatja, hogy amíg a kompetitív piac hosszútávon az átlagköltség minimumát biztosító kibocsátási szinten termel, addig a monopolisztikus verseny esetében a keresleti görbe az átlagköltség görbét annak lefelé eszkedő szakaszán érinti, vagyis a nem a legkisebb egységköltségű termelési szint biztosítja a kibocsátás optimális mennyiségét. A monopolista versenyző vállalat **felesleges kapacitással** rendelkezik. A monopolisztikus verseny piac hosszú távú egyensúlya esetén **az ár nagyobb, mint a határköltség**, de a gazdasági profit csakúgy, mint a kompetitív piac esetében nullára csökken.

4.4.3.2. A monopolisztikus verseny jóléti hatásai

A monopolisztikus verseny is eredményez jóléti veszteséget. Ennek nagysága azonban a monopólium holtteher veszteségéhez képest elenyésző és a fogyasztókat ráadásul némileg még kárpótolja is a nagyobb termékválaszték. A nagyobb termékválasztékért a fogyasztók többsége hajlandó magasabb árat fizetni.

A túlzott termékdifferenciálás és reklám azonban, olyan mértékben megnöveli a költségeket, amelyek jóléti hatása már egyértelműen negatív.

A leghosszabb és talán legnehezebb fejezet végére ért! Ismereteinek elmélyítése, és ellenőrzése érdekében határozza meg a következő alapfogalmakat és összefüggéseket! Ellenőrizze tudását!

- Tranzakciós költség
- Vállalati stratégia
- Ellenőrző pakett
- Horizontális, vertikális és konglomerációs fúzió
- Piaci erő
- Herfindhal és Lerner-index
- Mikroökonómiai időtávok
- Technikai és gazdasági hatékonyság
- Rövid és hosszú távú termelési függvény
- Tényezők határterméke
- Munkatermelékenység
- Isoquant görbe és isocost egyenes
- Skáláhozadék, csökkenő hozadék elve
- Cobb-Douglas és Leontief-féle termelési függvény
- Költségek csoportosítása
- Vállalat kínálati függvénye kompetitív illetve monopol piacon
- A profit maximalizálás feltétele kompetitív piacon,
- A profit maximalizálás feltétele monopol piacon.

A következő oldalakon tesztek és igaz-hamis állítások megválaszolásával ellenőrizze le tudását. Saját érdekében ne hagyja ki a gyakorlásnak ezt a formáját.

Igaz-hamis állítások

1. A koncentrációs ráta kifejezi, hogy az adott gazdaságban milyen piaci részarányt képviselnek a legnagyobb cégek.
2. A Lerner index kiszámításához a kínálat rugalmasságát használjuk.
3. A rövid távú termelési függvényt parciális termelési függvénynek is nevezhetjük.
4. A határtermék a teljes termék és a létszám hányadosa.
5. A határtermék függvény maximuma a teljes termék függvény inflexiós pontjánál van.

6. Az isoquant görbe különböző termelési tényező kombináció mellett előállítható azonos kibocsátási szintet jelentő pontok összessége.
7. Az MRTS a helyettesítési rátát jelenti.
8. Az isocost egyenes meredeksége negatív előjelű.
9. Költség és kiadás szinonim fogalmak.
10. Az implicit költségeket normálprofitnak is nevezzük.
11. Hosszú távon minden költség változó költség.
12. A határköltség az egységnyi költségnövekedésre jutó kibocsátás növekedés.
13. A számviteli költség az explicit és az implicit költségek összege.
14. versenyző vállalat maximális profitja annál a kibocsátási szintnél van, ahol $MC = P$
15. Fedezeti pont esetén a vállalat semmiféle profitot nem realizál.
16. A kompetitív vállalat kínálati függvénye a határköltség függvény pontjaiból áll.
17. A termelői többlet a gazdasági profit és fix költségek összege.
18. Másodfokú árdiszkrimináció esetén a monopólium különböző fogyasztói csoportoknak eltérő áron értékesíti a termékeit.
19. A monopólium keresleti függvénye az x tengellyel párhuzamos.
20. Monopolista versenypiac esetén egy vállalat uralja a piacot

Feleletválasztós feladatok

- 1.) Az alternatív költség
 - a.) a vállalkozás vesztesége
 - b.) normál profit is egyben
 - c.) különböző befektetések költsége
 - d.) burkolt költség
- 2.) A vállalkozói nyereség
 - a.) bevétel – számviteli költség
 - b.) gazdasági profit
 - c.) normál profit
 - d.) bruttó profit
- 3.) Az árelfogadó piaci magatartás azt jelenti, hogy
 - a.) az eladási ár a termelők számára adottság
 - b.) a kérdéses áron eladható mennyiség minden termelő számára adottság
 - c.) a termelés átlagköltsége adottság
 - d.) mindhárom előző állítás fennáll.
- 4.) A változó költség onnan kapta a nevét, hogy
 - a.) minden évben változik az összege
 - b.) független a kibocsátás nagyságától
 - c.) nagysága a kibocsátás függvényében változik
 - e.) nagysága a vállalkozó döntésének függvényében változik

- 5.) A vállalkozó mindig elér
- a.) normálprofitot
 - b.) gazdasági profitot
 - c.) vállalkozói nyereséget
 - d.) egyik válasz sem helyes
- 6.) A monopolista versenyre nem jellemző
- a.) külsőre eltérőek a termékek
 - b.) külsőre azonosak a termékek
 - c.) sok vállalat van a piacon
 - d.) azonos rendeltetésűek a termékek
- 7.) Egy tökéletesen versenyző iparágban hosszú távon minden egyes vállalat
- a.) pozitív gazdasági profitot realizál
 - b.) veszteséges
 - c.) a számveteli profiton túl semmilyen profittal nem rendelkezhet
 - d.) a szokásos normál profitra tesz szert
- 8.) Természetes monopóliumra nem jellemző
- a.) a monopólium egy különleges formája
 - b.) kisebb átlagköltséggel tudja előállítani a termékeket
 - c.) nagyobb átlagköltséggel tudja előállítani a termékeket
 - d.) jellemzően államilag szabályozott magánvállalatként működik
- 9.) Monopolvállalat határbevételi függvénye
- a.) az x tengellyel párhuzamos egyenes
 - b.) megegyezik a keresleti függvénnyel
 - c.) megegyezik az árral
 - d.) a keresleti függvény y tengelymetszetéből kiinduló egyenes
- 10.) A termelői többletre nem jellemző
- a.) kiszámítása az összbevétel és a változó költség különbségeként történik
 - b.) minden olyan termék esetében keletkezik, amikor a piaci ár meghaladja a határköltséget
 - c.) a gazdasági profit és a fix költség különbsége
 - d.) grafikusán a piaci ár és a kínálati függvény által behatárolt terület, ha a vállalatok összességét nézzük

Jegyzetek

5. A TERMELÉSI TÉNYEZŐK PIACA

*Az előző fejezetekben a termékpiaccal foglalkoztunk, megvizsgáltuk a keresleti görbét meghatározó fogyasztói viselkedést, majd hogy miként dönt a termelő kínálatának meghatározásakor kompetitív és nem kompetitív piac esetén. Ez utóbbi magába foglalta a kibocsátók döntését az output mennyiségére vonatkozóan, de az előállítást szolgáló technológiára (tőkeigényes, vagy munkaigényes), és a termelési tényezők kombinációjára vonatkozóan is. E döntések azonban már átvezetnek bennünket a termékpiacról a **termelési tényezők piacára**, ahol a háztartások, a **termelési tényezők tulajdonosai** jelennek meg a maguk **kínálatával**, hogy jövedelemre tegyenek szert fogyasztásuk finanszírozásához, az **üzleti szervezetek pedig a termelési tényezők iránti keresletükkel jelennek meg**. A vállalatok a termelési tényezők szolgáltatásaiért díjat fizetnek, amely számukra költség, de ugyanakkor a tényezőtulajdonosok jövedelme is.*

Először a termelési tényező piac általános jellemzőit ismerjük meg, majd külön-külön vizsgáljuk az egyes piacok sajátosságait. A tényezőpiacon a keresleti és kínálati oldalon lévő kölcsönösen egymásra ható döntéseinek eredményeként alakul az emberek jövedelme. A termelési tényezők piacának tanulmányozása egyben a jövedelem eloszlás alapjainak kérdésére is választ ad.

A jövedelemelosztás elméletét a leginkább elfogadott neoklasszikus elmélet alapján mutatjuk be, de a fejezet végén megismertetjük Önt más közgazdasági iskolák jövedelemelosztásról alkotott véleményével is.

A fejezet áttanulmányozása után Ön képes lesz:

- meghatározni az egyes termelési tényezők keresleti függvényét
- megérteni, hogyan határozza meg a profitját maximalizáló vállalkozó az inputok felhasználására vonatkozó döntéseit, meghatározni az optimális tényezőkombináció feltételét
- meghatározni az egyes termelési tényezők kínálati függvényét
- megérteni miért kell az egyes tényezők piacát külön-külön vizsgálni
- felsorolni a munkapiac, a tőkepiac és a földpiac sajátosságait
- megérteni a vállalkozói jövedelem és a vállalkozói nyereség közötti különbséget
- ismertetni a neoklasszikus jövedelemelosztási elméletet.

5.1. A termelési tényezők csoportosítása

A vállalatok termékeik előállításához különböző termelési erőforrásokat, inputokat használnak fel, ezek a termelési tényezők. A termelésben betöltött funkciójuk alapján Ön által már ismeretes, hogy 4 fő csoportot különböztetünk meg, amelyek különböző jövedelemformák forrásául szolgálnak. Az alábbi táblázat kitöltésével frissítse fel tudását!

Termelési tényezők	Realizálható jövedelem
	járadék
	munkabér
	kamat, vagy bérleti díj
	gazdasági profit

Ha jól töltötte ki a táblázatot, a következő eredményt kapta:

- **Természeti erőforrások**, melyek tulajdonosainak jövedelme a **járadék**.
- **Munka**, ezért kapott jövedelem a **munkabér**.
- **Tőke**, jövedelme a **kamat** vagy **bérleti díj**.
- **Vállalkozói készség**, sajátos jövedelme a **gazdasági profit**.

Közgazdaságilag fontos, hogy milyen okok határozzák meg az egyes tényezőfajtákból a társadalom rendelkezésére álló mennyiségeket. Eredetük, keletkezésük szerint a termelési tényezők a következők szerint osztályozhatók:

Az **elsődleges termelési tényezők** alapvetően nem gazdasági okokból keletkeztek, a tényleges felhasználásuk mértéke azonban a gazdasági folyamatokban határozódik meg. Kínálatuk felső határa ilyen módon gazdaságon kívüli korlátba ütközik, rugalmatlan.

A népesség száma, korösszetétele nem igen változtatható, vagy a rendelkezésre álló termőföld mennyisége, minősége alapvető adottság egy ország gazdasága számára. Ez még akkor is igaz, ha például a hollandok elhódítottak bizonyos területeket a tengertől és növelték ezzel termőterületüket. Nem téveszthet meg bennünket az sem, hogy a népszaporulat és a gazdasági helyzet között összefüggés van, mert ez az életszínvonallal kapcsolatos és nem a gazdaság munkaerő igényéhez való igazodást jelenti. Eltérő a helyzet például a pénztőkével kapcsolatban. Ha a kamat csábítóan magas, akkor esetleg kevesebbet viszi barátnőjét, barátját moziba, pénzét inkább a bankba teszi egy Kanári szigeti nyaralás reményében.

Tőketényezők: korábbi termelési folyamat eredményei, hosszabb távon felhalmozhatók, így kínálatuk igazodhat a gazdaság igényéhez mennyiségben és összetételben egyaránt.

Az alapfogalmak ismerete után vizsgáljuk meg alaposabban a termelési tényezők piacát!

5.2. Az erőforrások keresletének és kínálatának főbb összefüggései

A korábbi fejezetekből már jól ismeri a piac felosztását és az egyes részpiacok természetét, mégis hasznos lehet az ismétlés azon ismérvek kiemelésével, amelyek a fejezet tanulmányozása szempontjából különösen fontosak.

5.2.1. A termelési tényezők kereslete

A termelési tényezők keresletének vizsgálatánál arra a kérdésre keresünk választ, miért van egy cégnek szüksége egy adott erőforrásra, és milyen megfontolások alapján dönt ennek felhasználásáról.

Ehhez kiindulásként a vállalat alapvető célját, a profitmaximalizálást kell figyelembe venni. A profit a termékpiacról származik. Ismeretes, hogy a vállalat termékpiaci kínálatának nagyságát a határbevétel és a határköltség viszonya alapján határozza meg.

A termékpiacról kapott keresleti és árimpulzusok alapján dönt tehát a vállalat termelésének növeléséről vagy csökkentéséről. Ha a termékpiaci információk a termelés növelésére ösztönzik, ehhez több inputtényezőre van szüksége, vagyis nő a termelési tényezők iránti kereslet. Fordított információ esetén viszont csökkenti a termelési tényezők keresletét. A termelési tényezők kereslete tehát származékos kereslet.

A termelési tényezők kereslete **származékos kereslet**, ami azt jelenti, hogy a vállalat azért és annyiban keres egy adott erőforrást, mert a vásárlók meg kívánják venni a közreműködésével előállított terméket, olyan árat kínálva érte, ami hosszú távon a termelési tényezőre fordított összegzen felül legalább normálprofitot biztosít.

A vállalat profitmaximalizálási kritériumából kiindulva megállapíthatjuk, hogy addig érdemes egy-egy input tényező felhasználását növelni, amíg az **inputnövekmény költségvonzata kisebb**, mint a felhasználásból származó **bevételnövekmény**. (Árbevétel növekmény > Költségnövekmény).

Ennek általános formulája:

$$MFC = MRP_F$$

ahol:

MFC = az adott termelési tényező határköltsége, az input tényező mennyiségének változása szorozva az input egységárával.

MRP_F = az adott termelési tényező (munka vagy tőke) határtermékének piaci értéke, vagyis a terméknövekmény és a termékár szorzata.

F = az adott termelési tényező, például munka, tőke, vagy föld.

A termelési tényezők értékelése attól függ tehát, hogy milyen hasznot hoznak azok a javak, amelyek előállítására felhasználták őket.

Az erőforrások keresletét a határtermék piaci értéke (vagy a határtermék bevétele) határozza meg. Egy-egy tényező **keresleti függvénye egyenlő e tényező határtermék bevételi függvényével.**

Folytassa az 5.1. táblázat kitöltését, majd rajzolja fel az adott vállalat (Közgazdász Rudi vállalata) termelési tényező iránti keresleti függvényét az 5.1. ábrába! Példánkban legyen a vizsgált inputtényező a munka, de jegyezze meg, hogy ugyanez az összefüggés vonatkozik a tőkére, vagy bármely más termelési tényezőre is!

A táblázat helyes kitöltéséhez a következő fogalmak pontos ismeretére van szükség:

Adott termelési tényező határterméke: az a kibocsátás mennyiség, ami egy pótlólagos inputegység alkalmazásával nyerhető. Érdekes megjegyezni, hogy a szakirodalomban a határtermelékenység fogalma is használatos a határtermék helyett.

Adott termelési tényező határbevétele: az a bevételnövekmény, amely egy pótlólagos inputegység alkalmazásával elérhető. Egyenlő a piaci ár és az adott tényező határtermékének szorzatával. Erre a határtermék értéke és határtermék bevétele kifejezések is használatosak.

5.1. táblázat Közgazdász Rudi vállalatának adatai

Input mennyisége	Összes kibocsátás	Input határterméke	Termelt termék ára	Összes bevétel	Határtermék bevétel
1	25	25	12		
2	48		12		
3	65		12		
4	74		12	888	
5	80	6	12	960	72
6	84		12	1008	
7	86	2	12		24
8		1	12		12

5.1. ábra A kompetitív vállalat határtermék ;és határtermék bevételi függvénye

Ha jól dolgozott, egy balról jobbra ereszkedő görbét kapott. Ugye tudja mi ennek az oka?

Ha nem biztos a válaszában, lapozzon vissza a csökkenő határtermelékenység törvényéhez!

Most tanulmányozza a táblázatnak a termék árára vonatkozó adatait! Azt tapasztalja, hogy az minden mennyiség mellett azonos. Gondolja át milyen piacformáról lehet szó!

Ha nem a kompetitív piacra gondolt, ne sajnálja az időt ismétlésre, az később megtérül!

Az input tényezők piaci kereslete az egyes vállalatok termelési tényező keresletének összessége. A piaci tényező keresletet az 5.2. táblázatban foglaltuk össze. Az elképzelt piacunk adatait az ott jelenlévő vállalkozások adatainak összeadásával kaptuk.

5.2. táblázat A termelési tényezők (példánkban munka) piaci keresletének adatai

Munka mennyisége 1000 (fő)	Összes kibocsátás 1000	Munka határterméke	Termelt termék ára	Összes bevétel 1000	Határtermék bevétele 1000
1	18	18	12	216	216
2	33	15	12	396	180
3	45	12	12	540	144
4	54	9	12	648	108
5	60	6	12	720	72
6	63	3	12	756	36
7	64	1	12	768	12
8	64	0	12	768	0

5.2. ábra Munkakereslet a kompetitív piacon

A piac azonban a gyakorlatban általában nem kompetitív. Számunkra most a leglényegesebb a piacformák különbségei közül, hogy monopol, vagy egyéb nem kompetitív piacforma esetén a termelő, ha többet termel azt csak alacsonyabb áron tudja realizálni. Nézzük meg milyen hatással lesz ez a termelési tényezők keresleti függvényére!

Töltse ki az 5.3. táblázat hiányzó adatait!

5.3. táblázat Egy monopolvállalat termelési és bevételi adatai

Input mennyisége	Összes kibocsátás	Input határterméke	Termelt termék ára	Összes bevétel	Határtermék bevétele
1	18	18	12	216	216
2	34	16	11	374	158
3	48	14	10	480	104
4	59		9	531	
5	68		7	476	
6	74		5		
7	73		3		
8	71		1		

Az 5.3. ábra tartalmazza a monopolvállalat tényező keresleti függvényét, amelyet együtt mutatunk be a kompetitív piaci viszonyokra megrajzolt függvénnyel.

5.3. ábra A kompetitív piac és a monopólium határtermék bevételi függvénye

Az ábrán azt láthatjuk, hogy a kompetitív vállalat tényező keresleti függvénye magasabban helyezkedik el, tehát minden egyéb tényezőt változatlanak tekintve a kompetitív vállalat termelési tényező kereslete nagyobb. Ennek oka a monopólium alacsonyabb szintű kibocsátása.

Eddig körbejártuk mit jelent az, hogy a termelési tényezők kereslete származékos kereslet, és megszerkesztettük egy adott termelési tényező keresleti függvényét. Vesse jól emlékezetébe a következőket!

A termelési tényező keresleti függvényének fő komponensei:

- az adott termelési tényező határtermelékenysége
- és a termelt termék ára.

Bizonyára mindkét tényező hatása világos Önnek, de érdemes néhány szót szólni még a határtermelékenység változásáról is. Ha egy termelési tényező határtermelékenysége nő, ez növeli az iránta megnyilvánuló keresletet, persze csak azzal a kitétellel, hogy a megnövekvő termékkínálat nem csökkenti az előállított termék árát. Amennyiben ez utóbbi bekövetkezik, egy növelő és egy csökkentő hatással állunk szemben, amelyek akár közömbösíthetők is egymást.

Már sok mindent tudunk a termelési tényezők keresletéről, de még nem értünk a titok végére. A következő fontos megállapításunk, hogy a termelési tényezők kereslete **együttes kereslet**.

A vállalat a termelési tényezőket együtt alkalmazza, valamennyi tőkét valamennyi munkával kombinálva. Ezért keresletük **együttes kereslet**.

A termelési tényezők bizonyos korlátok között egymással helyettesíthetők. A vállalat hosszú távon nemcsak termékkínálatának nagyságáról dönt, hanem az alkalmazott **technológiáról is**, arról, hogy a termelési tényezők **milyen kombinációjával** állítja elő az adott termékmennyiséget.

A technológia választás mikéntjét az határozza meg, hogy az egyes termelési tényezők **határtermelékenysége és ára hogyan viszonyul egymáshoz. A gyakorlatban gyakran ellentmondásba kerül egymással a technikai és a gazdasági hatékonyság. Technikailag minden technológia (termelési tényező-kombináció) hatékony, amelyik nem alkalmaz fölösleges kapacitást. Gazdaságilag viszont csak az hatékony, amelyik ugyanazt a kibocsátást a legkisebb költséggel képes előállítani.**

A **termelési tényezők határköltsége** megegyezik azzal az árral, amin a pótlólagos egység beszerezhető.

Ha a termelési tényezők piaca kompetitív, a termelő egy-egy termelési tényező bármilyen mennyiségét képes azonos áron beszerezni. Ez az ár pedig pontosan a tényező határtermékének értékével egyenlő. Ennél többet ugyanis egyetlen vállalkozó sem fizet, ha pedig valamelyik vállalat kevesebbet próbálkozik, akkor, ha például munkaerőről van szó, az inkább a versenytárs vállalatoknál fog elhelyezkedni.

Más megközelítésben viszont, amikor azt a kérdést tesszük fel, hogy, meddig érdemes egy vállalkozónak az adott tényező felhasználását növelni, a válasz az hogy, amíg az hasznot hoz, vagyis amíg ára kisebb, mint az általa termelt termék eladásából nyerhető bevétel. Ezek alapján minden termelési tényező felhasználásának optimumát a következő összefüggések fejezik ki:

$$\begin{aligned} \text{MRP}_{\text{föld}} &= P_{\text{föld}} \\ \text{MRP}_{\text{gép}} &= P_{\text{gép}} \\ \text{MRP}_{\text{munka}} &= P_{\text{munka}} \end{aligned}$$

ahol: $\text{MRP}_{\text{föld}}$, $\text{MRP}_{\text{gép}}$, $\text{MRP}_{\text{munka}}$ = az adott termelési tényező határtermék bevételeivel,
 $P_{\text{föld}}$, $P_{\text{gép}}$, P_{munka} = az adott termelési tényező ára.

Az **optimális, legkisebb költségű és a legnagyobb profitot biztosító tényező-kombináció kritériuma az, hogy a tényezők határtermékének aránya egyezzen meg a tényezők árarányával.**

A vállalkozó profitmaximalizáló tevékenységét szem előtt tartva, a tényezők együttes keresletére a következő összefüggést kapjuk:

$$\frac{\text{MP}_{\text{munka}}}{P_{\text{munka}}} = \frac{\text{MP}_{\text{föld}}}{P_{\text{föld}}} = \frac{\text{MP}_{\text{gép}}}{P_{\text{gép}}}$$

Nem véletlen, hogy azokban az országokban, ahol alacsony a munkabér, a munkaigényesebb technológiákra esik inkább a választás, míg ha a gépek, berendezések a relatíve olcsóbbak, tőkeigényes technológiát alkalmaznak.

A fenti összefüggés alapján azt is látjuk, hogy egy-egy termelési tényező keresletét a **helyettesítő termelési tényező relatív ár és hatékonyság változása** is befolyásolja.

Tegyük fel, hogy az 5.4 táblázat saját vállalkozására vonatkozóan tartalmaz információkat! A megadott paraméterek alapján döntsön az egyes termelési tényezők felhasználandó mennyiségéről! Bízunk benne, hogy Ön szeretné a lehető legnagyobb profitot elérni! Vállalkozásának neve "NE feledd" ami az itt használt ismeretek fontosságára is utal.

5.4. táblázat „NE feledd” vállalat tényező felhasználási lehetőségeinek adatai

Föld mennyisége	Föld határterméke	Tőke mennyisége	Tőke határterméke	Munka mennyisége	Munka határterméke
1	120	1	150	1	300
2	100	2	130	2	260
3	80	3	100	3	210
4	60	4	70	4	150
5	40	5	30	5	80

A föld bérleti díja: 80

A gép ára: 30

A munkabér: 150 sosem látott valuta.

Miért pont ennyi? - kérdezheti. A válasz egyenlőre, hogy csak, de ha kitartóan tanulmányozza a tankönyvet a következő fejezetekben kimerítőbb választ kaphat.

Közben bizonyára megszületett a döntése. Ha a válasza 3 egység föld, 5 egység tőke és 4 egység munka, Ön a legjobb úton halad, hogy sikeres vállalkozó legyen.

Ha nem sikerült, ne keseredjen el, ismételje át újra az alapösszefüggéseket!

Gyakorlásként változtasson az egyes tényezők árán, vagy egy-egy tényező határtermelékenységén és oldja meg a feladatot újra. Kipróbálhatja azt is, hogy nem az optimális tényező mennyiséget alkalmazza. Az így szerzett tapasztalatok segíthetik az ismeretek rögzítését.

Kompetitív termék és tényezőpiac esetén a vállalat számára egy-egy termék és termelési tényező ára piaci adottság. Ezen az áron elvileg korlátlan mennyiségű terméket adhat el, erőforrást vásárolhat. A termelési tényezők piaca ugyanakkor **sohasem** lehet **tisztán kompetitív**, mivel ezek szűkösen állnak rendelkezésre. Ez azonban már a kínálat oldaláról támaszt hatékonysági követelményeket.

A szűkös erőforrásokból az a cég szerezhet be többet, amelyiknél az adott termelési tényező határtermelékenysége magasabb. A piaci ár a termelési tényezők alternatív felhasználási lehetőségét is determinálja. Ennek fontos szerepe van a társadalom szempontjából optimális tényező-allokáció megvalósulásában.

A termelési **tényezők allokációján** az erőforrások különböző termelési területek közötti **eloszlását értjük**.

5.2.2 A termelési tényezők kínálata

A termelési tényezők kínálói a **háztartások** – ez nemcsak a munka tekintetében igaz, hanem jórészt a pénzmegtakarítások és a természeti erőforrások tekintetében is.

A termelési tényezők kínálata általában pozitív korrelációban van az árral. A tényezők tulajdonosai az **árak emelkedésére kínálatuk növelésével reagálnak**. Az egyes tényezőcsoportok között azonban **lényeges különbségek** vannak a tekintetben, hogy a piaci ár

változására milyen időintervallumon belül képesek, vagy képesek-e egyáltalán reagálni. (A föld kínálatának pl. határt szab az ország területe.) Ezért helyesebb a termelési tényezők piacát külön-külön megvizsgálni.

A munkapiac kérdéseivel kapcsolatban legyünk tekintettel arra, hogy a jövedelmek mintegy 3/4-e innen származik, így leginkább ez érinti a családok helyzetét.

Hallotta már?

A háztartások jövedelmének megoszlása Magyarországon 1998-2001-ig

Forrás: Magyar Statisztikai évkönyv

5.3. Munkapiac

5.3.1. A munkapiac sajátosságai

A munkapiac sok azonosságot, de több sajátosságot is mutat a többi termelési tényező piacához képest. Ez abból adódik, hogy **a munka a társadalom legfontosabb erőforrása, a jövedelmek legnagyobb hányadának** birtokosa, és hogy a munka végzője, az ember **nem tárgya, hanem alanya** a társadalmi gazdasági folyamatoknak. A hétköznapiakban ez azt jelenti, hogy például felmondhat, bérköveteléssel léphet fel, munkalassító sztrájkba kezdhet stb.

A mikroökonómiában a munkapiac vizsgálatánál a munkakínálat oldaláról a következő kérdésekre keresünk választ:

- miért vállal valaki egy üzleti szervezetnél **munkát**,
- miért dönt valaki úgy, hogy pl. a **háztartásban hasznosítja idejét**,
- miért határoz úgy, hogy idejének a korábnál **nagyobb hányadát fordítja pihenésre, szórakozásra?**

A munkát az üzleti szervezetek, vállalatok, vállalkozók alkalmazzák. A munkakereslet oldaláról felmerülő kérdés:

- milyen tényezők figyelembe vételével döntenek az általuk foglalkoztatott munkamennyiség meghatározásakor rövid ill. hosszú távon?

Ön már általánosságban ezen ismereteknek a birtokában van. Mielőtt a konkretizálásra rátérnénk, tekintsük át a munkapiac szereplőit!

Az, aki “munkaszolgáltatásait” kínálja fel a piacon: a munkavállaló, az őt foglalkoztató: a munkáltató. A munkapiacra vonatkozó megállapításainkat először kompetitív termék- és munkapiacot feltételezve végezzük el, de már most figyelmeztetjük, hogy ez elméleti absztrakció. A kompetitív munkapiac sajátossága annak feltételezése, hogy a munkát kínálók egymással helyettesíthetők és a munkakínálat nem korlátozott. Képzelje el azt az esetet, hogy vakbél műtéténél a sebészt közgazdaságtan tanára helyettesíti! Bizonyára álmából is felriadna.

5.3.2. A munkakínálat

5.3.2.1. A szabadidő és a munka alternatívája

Az **egyéni munkakínálat** mikroökonómiai magyarázatának kiinduló pontja az egyén célja, tágabb értelemben vett szükségletei és azok kielégítésének lehetősége.

Ebben a megközelítésben a szabadidős tevékenység magában foglalja a szórakozást, pihenést, regenerálódást, továbbá a háztartási munkát, gyereknevelést, saját kertben végzett munkát, együttesen a **nem piaci jellegű aktivitásokat**. Mivel a nap 24 órából áll, szükségszerű a döntés, hogy mire mennyi időt fordítsunk.

A munkaidő versus szabadidő választással a munkavállaló maximalizálni akarja jólétét, életének minőségét.

Láttuk, hogy a megfelelő nagyságú jövedelem mindkét oldalon feltételként szerepel. Kompetitív termék- és tényezőpiacot feltételezve, sem a munkavállaló, sem a munkáltató nem diktálhatja a béreket, az számukra külső adottság.

A munkakínálat elemzése során az egyik legfontosabb kérdés, hogy **miként reagál a munka a magasabb bérekre**. Erre nem adható közgazdaságilag egyértelmű válasz, felsorakoztathatunk azonban egy sor, döntést befolyásoló helyzetet.

Mielőtt elolvasná ezeket, gondolja át saját helyzetét, közben megengedett, hogy álmodozzon esetleg arról, hogy egy milliomos amerikai nagybácsi örököse, hogy kiegyensúlyozottak, jók az anyagi körülményei (kívánjuk, hogy ez feleljen meg a valóságnak), vagy friss diplomával és üres pénztárcával ácsorog a munkapiacon. Ugye minden esetben más érveket sorakoztatott fel és más döntésre jutott? Döntését bizonyára saját személyisége is befolyásolta. Ellenőrzésként próbálja meg döntését összehasonlítani egy képzeletbeli anyai ágon skót származású barátjával! Most olvassa el a mi eszmefuttatásunkat!

Az első szempont a már említett **munka, vagy szabadidő** dilemma. A választásra kényszerülő saját helyzete mérlegelésével különféle választ adhat erre. Ha nincs más jövedelme, biztosan nem választhatja a 100%-os szabadidő alternatívát. De ugyanígy a munkavégzésnek is van egy az ember teherbíró képessége és egészsége által diktált felső határa. A két határon belül - megélhetés és fizikai teherbíró képesség - a már elért jövedelemszinttől, a megszerzhető többletjövedelemtől, a többletjövedelem felhasználási céljától, stb. függően eltérő válasz adható. Bár a döntés mindenki magánügye, a tapasztalatok alapján levonható néhány általános következtetés.

Először azonban tisztáznunk kell, **mit is jelentenek a magasabb bérek?**

Megkülönböztetjük a nominálbért és a reálbért.

Nominálbér: pénzber, az az összeg, amit fizetéskor a borítékban találunk, vagy amelyről a munkaszerződés szól. (Az adózás hatásától most eltekintünk).

Reálbér: a pénzber vásárlóereje, azt mutatja meg, hogy a borítékban lévő összegért mit kapunk a boltban. Ez a pénzberén kívül a fogyasztói árak alakulásától is függ. Változását a reálbér index mutatja.

$$\text{Reálbér index} = \frac{\text{Nominálbér index}}{\text{Fogyasztói árindex}}$$

A különböző közgazdasági iskolák véleménye eltérő abban a vonatkozásban, hogy a munkakínálat szempontjából melyik a fő motiváló. A klasszikus közgazdasági iskola képviselői a reálbérre esküdtek, a keynesi elmélet képviselői a nominálbért helyezik vizsgálatuk központjába.

A hetvenes években két hölgy beszélgetett a kapuban: új munkahelyre mentem, mert nem csak a főnök kedvesebb, de 100 forinttal többet is fizetnek.

1991-ben, amikor az inflációs ráta 30% feletti volt Magyarországon, a vonaton egy munkás így vélekedett: "Túlórázak mindennap, oszt még plusz egy üveg sört sem tudok meginni azon a pénzen." Stabil árszínvonal közepette, tehát nominális összeget használt a hölgy, míg magas inflációs ráta esetén a reálbért használta a munkás. Feltehetően nem tartoztak különböző közgazdasági iskolához, a különbség nem is a nemi különbségből származott, hanem az inflációs ráta különbségéből.

5.3.2.2. *A bérek és a munkakínálat összefüggése*

Különböző bérszintekhez az egyes egyéneknek különböző munkakínálat tartozhat, aszerint, hogy milyen a többletjövedelem ill. a szabadidőnek tulajdonított hasznosság. Ezt az összefüggést mutatja az 5.4. ábra

5.4. ábra Az egyéni munkakínálati görbe

Ahol: W = munkabér és L_s = munkakínálat

Az alacsonyabb jövedelemtartományban a munkavállaló általában nagyobb munkakínálattal, azaz csökkentett szabadidővel reagál a bér emelkedésére. A munkakínálati görbe emelkedő.

Igen magas jövedelem esetén a munkavállaló **fokozódó szabadidő igényel lép fel**, így **munkakínálata csökkenő**. (Megengedhetem magamnak, egyszer élünk jelszóval). Ebben a tartományban az egyéni munkakínálati görbe visszahajlik.

Elmélkedésünk közben kétféle hatással találkoztunk:

- **Helyettesítési hatás:** a magasabb bér csábítása a szabadidő munkával való helyettesítésére.
- **Jövedelemhatás:** a magasabb jövedelem fokozott igényt támaszt a szabadidőre, az élet élvezetére. A magas jövedelemre a munkakínálat csökkentése a reakció.

Az alacsonyabb jövedelemtartományban a munkavállaló nagyobb munkakínálattal reagál a bér emelkedésére, vagyis a helyettesítési hatás erősebb, mint a jövedelemhatás. Igen magas jövedelemtartományban megfordul a dolog és a jövedelemhatás dominál, a munkakínálati görbe visszahajlik. (Az egyik legjobb kívánságunk, hogy Ön minél előbb a munkakínálati görbéjének visszahajló tartományába kerüljön!)

Meg kell említeni, azt a - fejlett piacgazdasági országokban inkább kivételként jelentkező - helyzetet, amikor a reálbérek tartósan csökkennek. Ilyenkor korábbi életnívójuk, vagy megélhetésük biztosítása érdekében az emberek csökkenő bérek mellett növelik a munkakínálatukat, kénytelenek többet dolgozni.

5.3.2.3. A munkakínálat béren kívüli tényezői

A munkaerő kínálat kialakításában, bár kétségkívül legerősebb hatása a béreknek van, ezen kívül még számos bonyolult társadalmi, politikai és természetesen gazdasági tényező játszik közre. Ezek közül csak néhányat említünk.

- Az utóbbi évtizedekben világszerte a leglátványosabb változást a **nők munkaerő-állományban való részvételének** növekedése jelentette. Itt az előzőektől eltérő motívumokkal is találkozhatunk. A családi jövedelem másfél-kétszer akkora ott, ahol a feleség is dolgozik. Vannak országok, így hazánk is, ahol a két keresős modell a normális állapot. Itt tehát a nők megjelenése a munkapiacra nem pusztán választás kérdése, hanem kényszer jellegű is.

- A munkába járásnak a béren felüli vonzereje lehet a **közösségbe kerülés**, önállóbbá válás, függetlenné válás. Ezek a tényezők elsősorban a nők motivációját erősítik.
- A munkahelyen kívüli **egyéb elfoglaltság időigénye** is jelentős hatással lehet a munkakínálatra, pl. automata mosógép, félkész ételek megjelenése megkönnyítik a háztartási munkát, a nők szívesebben vállalnak munkát.
- Sokszor maga a **munkakereslet** teremti meg az új kínálatot. Például, ha a közelben létesül egy új üzem, ez ösztönzőleg hat a munkavállalásra.

Saját tapasztalata alapján soroljon fel még ilyen tényezőket!

.....

Az eddigiekben általánosságban beszéltünk a munkaerő kínálatról. A munkapiac azonban nem egységes, a kínálat oldaláról is több részre oszlik. Elég csak a szakképzett és szakképzetlen munkára gondolni, a szakképzetlen munkánál sokkal erőteljesebb a munkakínálat és a bérek nagysága közötti összefüggés, mint a szakképzettekénél.

Ha a munkakínálat differenciáltságát vizsgáljuk, akkor nem az általános bérszínvonallal, hanem a **relatív bérekkel** kell összefüggést keresni. Mielőtt azonban a bérkülönbségek okait és ennek összefüggését vizsgálnánk, a bérszínvonalat alakító másik oldalt, a munkakeresletet befolyásoló tényezőket tanulmányozzuk.

Az egyéni munkakínálat összegződéséként kapjuk a munka összkínálatát. A Makroökonómia c. kötetben erről még további ismereteket kap, várjon türelemmel!

5.3.3. A munkakereslet

A munkakereslet meghatározásánál egyszerű a dolga, ha jól megértette a termelési tényezők keresletéről tanultakat. Ha ebben csak egy kicsit is kételkedik, térjen vissza az előző modulhoz és ismételje át. Fáradtsága bőségesen megtérül!

Most alkalmazza az általános ismereteket a munkapiacra vonatkoztatva!

- A munkaerő kereslete **származékos kereslet**, vagyis nagysága a végső fogyasztási cikkek piaci helyzetének alakulásától függ. Jó üzleti kilátások idején gyakoriak a vállalatalapítások, nő a munkakereslet, míg gyenge üzletmenet esetén kicsi a vállalkozási hajlandóság, így a termelési tényezők kereslete is csökken. A termelési tényezők kereslete tehát közvetlenül összefügg a **gazdasági élet hullámzásaival** és a végső fogyasztási cikkek **árának alakulásával**.
- **Emellett a termelési tényezők kereslete együttes kereslet. A tényezők egymással kölcsönhatásban állítják elő a végterméket, bizonyos korlátok között azonban egymással helyettesíthetők.** Ha például a hitelfelvételek kedvezően alakulnak, ez kettős hatással lehet a munkaerő keresletére. Egyrészt növeli a vállalkozókedvet, ami fokozhatja a munkakeresletet, másrészt a munkaerő tőkével való helyettesítésére is ösztönözhet.

Egy-egy vállalkozó munka iránti **keresletében** a munka eredménye, a munkának a végső javak előállításában megvalósuló **határterméke tükröződik vissza**.

A **munka határterméke** (határtermelékenysége) azt jelenti, hogy az adott gazdálkodó egységben, minden egyéb feltételt változatlanul tekintve, a **pótlólagosan felhasznált egységnyi munka, mekkora termelésnövekedést produkál**.

A munka határterméke függ:

- egyrészt az együttműködő tényezők, a tőke és a természeti erőforrások mennyiségétől, a technológia színvonalától,
- másrészt a munka minőségétől, a szakismerettől, a képzettségtől, a műveltségtől és általában az oktatás szintjétől.

Ha a határterméket megszorozzuk az előállított termék (x) árával ($MP_L \cdot p_x$), megkapjuk a bevételnövekményt, a határtermék piaci értékét, vagy más szavakkal a **határtermék bevételt** (MRP_L).

A határtermék bevételt kell viszonyítani ahhoz a költségnövekményhez, amit a pótlólagosan felhasznált munka díjaként, munkabéreként kell kifizetni.

Addig érdemes növelni a foglalkoztatást, amíg a határbevétel nagyobb, mint a költségnövekmény, az utolsó munkás foglalkoztatásából nagyobb haszon keletkezik, mint amennyit az bérkiadásként felemészt.

Korábban már megismertük a kompetitív piac természetét. Kompetitív munkapiacot feltételezve a vállalkozó korlátlan mennyiségű munkaerővel találja magát szemben, természetesen a piacon kialakult bérszint mellett.

Milyen következtetést vonna le ebből a munkakínálati görbére vonatkozóan? (Segítségként gondoljon vissza arra, hogy a kompetitív vállalat korlátlan árkereslettel találkozott a termékek piacán! Milyen volt a keresleti függvénye?)

A tippje bizonyára egy vízszintes egyenes.

Most már csak egy lépés, és meghatározhatjuk az egyéni vállalat munkaerő keresletét!

Legyen a vállalkozónk Pál, a kocsmáros, aki éppen az alkalmazottak optimális létszámát igyekszik meghatározni. Segítsen neki!

A munkapiacra az általános bérszínvonal 100 egység naponta. A kocsmában jelenleg csak Mancika dolgozik, így a bevétel napi 200 egység. Az egyszerűség kedvéért feltételezzük, hogy Pál egyedüli költsége a munkabér. Ha Jucikát is alkalmazza, a bevétel 337-re növekedhet, vagyis a határtermék bevétel egyenlő 137. Mit tegyen Pál? Foglalkoztassa Jucikát, vagy ne foglalkoztassa? Segítsen neki eldönteni!

Az ajánlata bizonyára az, hogy alkalmazza gyorsan, hiszen ezzel ugyan a költsége nőni fog 100 egységgel de a bevétele is nő, méghozzá ennél nagyobb mértékben, 150 egységgel, vagyis 50 egység többlet nyeresége van.

A következő jelölt a rendkívül csinos Katinka. Foglalkoztatásával a bevétel újabb 75 egységgel nőhet! Most mit tanácsol!

Pálnak bizonyára nehéz a döntés, mert Katinka csinos! De ha hideg fejjel csak az üzletre gondol, a következőképpen okoskodik:

A határbevétel: 75 egység, a határköltség: 100 egység, Így Katinka foglalkoztatása bizony már 25 egység veszteséget jelentene. Nem szabad őt foglalkoztatni. Kár, de az üzlet, az üzlet, esetleg próbáljon meg Pál udvarolni Katinkának! Közben magyarázza el neki, hogy ő egy a profitját maximalizálni kívánó vállalkozó, így a foglalkoztatottak létszámát a határbevétel és határköltség összefüggése alapján határozza meg. Hogy az alkalmazott összefüggést még zavarában se felejtse el, ismételje át és írja az alábbi négyzetbe!

Illusztráljuk Pál vállalatának a foglalkoztatásra vonatkozó döntését grafikusán is (5.5. ábra)!

5.5. ábra Az egyéni vállalat munkakeresleti függvénye

Az egyéni vállalati keresletek összegződése eredményeként kapjuk a piaci munkakeresletet (5.6. ábra). A piaci munkakeresletet is a munka határtermék-bevétele határozza meg, de most az adott piacon megjelent összes vállalaté együttesen. Az alkalmazottak számát az dönti el, hogy milyen létszám mellett lesz a munka határtermék bevétele azonos a piaci munkabérrel. Példánkban ez a 4000 fő esetén következik be.

5.6. ábra A profitot maximalizáló vállalat létszámra vonatkozó döntése

Ahol: W = munkabér L_d = foglalkoztatottak száma, MC_L = a munka határköltsége MRP_L = a munka határtermékének bevétele

A monopólium a versenyző vállalatnál kevesebb termelési tényezőt foglalkoztat, mivel egyéb feltételek változatlansága mellett az $MRP_L = MC_L$ egyenlőség alacsonyabb létszámnál (kibocsátási szintnél) valósul meg.

5.7. ábra A kompetitív vállalat és monopólium munkakeresletének összehasonlítása

A vállalkozók egyéni munkakeresletének összegzéseként adódik a munka összkereslete. Ez azonban már átvezet bennünket a makropiaci problémákhoz, amivel tankönyvünk következő kötetében találkozunk.

5.3.4. A munkabér alakulása

5.3.4.1. Bérkülönbségek

Eddig a munkaerő-kínálat, kereslet és az általános bérszínvonal problémájával foglalkoztunk. A gyakorlatból ismert, hogy a bérek egy adott országban is különbözőek. Foglalkozási áganként, területenként, nemenként, stb. is eltérőek és ezek a különbségek tartósak. A következőkben ezek okaira keresünk választ.

- Különbséget okoz, hogy az egyes foglalkozási ágakban eltérő a munka termelékenysége. Ennek visszatükröződése a munka határtermékében számunkra már nagyon jól ismert.
- A foglalkozási ágak azonban más szempontból is különböznek egymástól. Az egyes szakmák társadalmi presztízse, vonzereje eltérő. Ennél fogva a béreket esetleg emelni kell, hogy a kevésbé vonzó szakmákba is lehessen embereket csábítani. Ezzel szemben **a magas presztízsű**, divatos szakmák munkaerőellátása alacsonyabb bérek mellett is biztosítható.

Soroljon fel ilyen szakmákat!

Magas presztízsű, divatos:

Alacsony presztízsű:.....

- Jelentősége van a **társadalmi értékítéletnek**. A társadalom által elitnek ítélt munkahelyeken gyakran alacsonyabb bér mellett is biztosítható a megfelelő kínálat.

Azokat a bérkülönbségeket, amelyek nem a munka termelékenységének különbségéhez, hanem a munka jellegéhez kapcsolódó alacsony vagy magas munkakínálathoz kötődnek, **kompenzációs bérkülönbségnek** nevezzük.

- Kompenzációs bérkülönbséget találhatunk a **magasabb szakképzettségnél is**. A magasabb képzettség magasabb termelékenységet is eredményezhet. A

bérkülönbségeknek azonban itt azt az áldozatot is kompenzálnia kell, amelyet a magasabb iskolai végzettség követel (iskoláztatás költsége, a tanulmányok idejére kieső jövedelem, stb.). A tanulmányokba való idő és pénzbefektetést nevezik **humántőke befektetésnek**.

- A bérkülönbségek vonatkozásában, ha viszonylag kevesen vannak is, szólnunk kell a **kivételes tehetségek** munkabérében jelentkező járadék elemről, amely a rendkívül kiemelkedő (csillagászati összegeket elérő) jövedelmüket okozza. A közgazdászok az ilyen béreknek a más foglalkozási ágakban megszerezhető legjobb jövedelem feletti többletét **tiszta gazdasági járadéknak** nevezik. A tiszta gazdasági járadék azzal van összefüggésben, hogy a nagyon tehetséges, kivételes képességű emberek munkakínálata teljesen rugalmatlan.

Eddig a bérkülönbségek magyarázatánál a munkatermelékenység és kompenzáció hatására helyeztük a hangsúlyt. A bérkülönbségek legfontosabb okai azonban magában a **munkapiac sajátosságában** keresendők.

A munka kínálata nem egyetlen termelési tényező, hanem különböző minőségű munkafajták kínálata, és ez igaz a keresletre is. A különböző minőségű munkafajták között a verseny csak részleges, hiszen rövidtávon nem, vagy nem tökéletes helyettesítői egymásnak. (Például a matematikus és az orvos nem versenyző csoport, mert az egyik szakma tagjainak nehéz és költséges átlépniük a másik piacra).

A bérkülönbségek létezésének a piac egymással nem versenyző csoportokra tagolódása az egyik jelentős tényezője.

Természetesen hosszú távon jelentős bérkülönbség esetén, a munkavállalók átmehetnek egyik kategóriából a másikba, és bár ezek az erők lassan lépnek működésbe, hatásukra a bér bizonyos növekedést mutat.

A **munkapiac egyensúlyáról** akkor beszélhetünk, ha nem mutatkozik tendencia a bérkülönbségek bővülésére, vagy szűkülésére. Ilyenkor feltételezhető, hogy az egyes munka kategóriák összkereslete megegyezik kínálatukkal.

Hasonló bérkülönbségeket okoz a **munkaerő területi immobilitása** is. Ekkor a lakóhelyhez kötöttség a korlátozó tényező.

A bérkülönbségeknek az eddigi jórészt közgazdasági okai mellett vannak a **társadalmi felfogás** fejlődésében, a politikai rendszerben gyökerező okai is. Ilyenekre vezethetők vissza például a fehérek, feketék vagy a nők és férfiak között máig meglévő különbségek.

Ha a jövedelemkülönbség pusztán egy lényegtelen személyes tulajdonságból - például a faji, a nemi vagy a vallási hovatartozásból ered - akkor ezt **diszkriminációnak** nevezzük.

A **munkabér a munka ára**, a modern gazdaságokban pénzbeli jövedelemként jelenik meg. Ez a pénzbér, vagy nominálbér, amit általában 1 órára jutó nagyságával szoktunk kifejezni, de beszélünk heti vagy havi berről is. Ennek vásárlóértéke, mint ahogy azt már az előző modulban megtanulta, a reálbér.

Korábbi tanulmányainkból ismert, hogy bármely termék egyensúlyi árát a termék keresleti és kínálati görbéjének metszéspontja adja. Így van ez a munkabérenél is. Az üzleti szervezetek keresletének összegzéséeként kapjuk az ágazati, illetve összpiaci keresletet, a sok-sok egyéni munkavállaló munkakínálatának összevonása pedig az összpiaci munkakínálatot adja.

A munkakeresleti és kínálati görbe metszéspontjának megfelelő bér az egyensúlyi bér.

Az eddig tanultak alapján választ kaphatunk arra, hogy a kereslet - kínálat miért határoz meg magasabb béreket, pl. Észak-Amerikában, mint Dél-Amerikában. A válasz kulcsa a munka határtermelékenységében rejlik. A magas észak-amerikai béreket előidéző fő tényezők az iskolázottabb, szakképzettebb munkaerő-állomány, a vezetés, az egy munkásra jutó nagyobb tőkeállomány, a korszerűbb technológia, és a kedvező természeti erőforrások.

5.3.4.2. *A bérek és a munkakereslet alakulása nem kompetitív viszonyok között*

Reméljük sikerült meggyőznünk, hogy a munkapiac igazán sohasem kompetitív piac. Ennek oka a munkapiac belső sajátosságában rejlik.

- A mai modern gazdaságokban a munkapiacon az egyébként sem igazán kompetitív viszonyokba való beavatkozás legtipikusabb példája, amikor az **állam**, esetleg a szakszervezettel, vagy más munkavállalói érdekvédelmi szervezettel együtt **minimum bért** határoz meg. Ennek akkor van értelme, ha ez magasabb, mint az egyensúlyi bér. Ha a minimális munkabér adminisztratív beavatkozások hatására emelkedik, az üzleti szervezetek csökkentik a foglalkoztatottak számát.
- A másik tipikus beavatkozási mód a **munkakínálat korlátozása**. Példa erre a külföldiek munkavállalásának korlátozása, a bevándorlás akadályozása.
- A munkapiacon találkozhatunk természetes **monopolhelyzetekkel**, amelyek ugyancsak hatással vannak a bérré. Ilyen pl.: ha egy-egy egyébként népes földrajzi térségben csak egyetlen ipari üzem van. Ebben az esetben ez a cég az egyensúlyi bérnél alacsonyabb bér mellett is kielégítheti munkaerő szükségletét.

A munkapiac sajátosságaiból adódóan a munkabérek alakulására ható tényezőket nehéz egzakt módon meghatározni. Az ismert összefüggések alapján csak a munkabérek felső és alsó határát állapíthatjuk meg.

A munkabérek felső határát a vállalatok jövedelmezőségi viszonyai befolyásolják.

Normális piaci körülmények között egy vállalkozó csak annyi bért fizet, amennyi nem sérti profitmaximalizálási törekvését.

A munkabér alsó korlátja a létminimum, a dolgozó rövid- és hosszú távú megélhetési, képzési és családfenntartási ráfordításai.

A gyakorlatban azonban az is előfordul, hogy ezek valamelyikének fedezetét az állam vállalja át. Ilyen volt pl. a kelet-európai országok gyakorlata, de ez esetben a bérek nem piaciak, hanem adminisztratív úton meghatározottak voltak.

A munkapiacot ebben a tananyagrészen mikroökonómiai megközelítésben tárgyaltuk. Sokszor azonban nagyon nehéz vagy teljesen lehetetlen a mikro- és makroszintű hatások elválasztása. Reméljük, amikor közgazdaságtani tanulmányainak végére ér még sokkal jobban megérti e piacot a maga bonyolultságában, komplexitásában.

Hallotta már?

A minimálbérek alakulása Magyarországon		
Időpont	Havi összege (forint)	A bruttó átlagkereset százalékában
1992. I. 1.	8,000	35.8
1993. II. 1.	9,000	33.1
1994. II. 1.	10,500	30.9
1995. III. 1.	12,200	31.4
1996. II. 1.	14,500	31.0
1997. I. 1.	17,000	29.7
1998. I. 1.	19,500	28.8
1999. I. 1.	22,500	29.1
2000. I. 1.	25,500	31.8
2001. I. 1.	40,000	38.6
2002. I. 1.	50,000	40.8
2003. I. 1.	53,000	40.5

Forrás: Gazdasági Minisztérium

Gyakorlásként oldjunk meg egy mintafeladatot, melyben egy adott termelési tényező alkalmazásának optimalizációját végezzük el.

Mintafeladat

1. Egy vállalat az input és az output piac szempontjából tökéletesen rugalmas. Termeléséből az alábbi adatokat ismerjük:

L	Q	MP_L	P_X	MRP_L	P_L	MFC_L
0	0	-				
2	320	100				
4	500	150				
6	700	100				
8	800	50				
10	850	25				
12	874	12				
14	850	-12				

Outputpiacon kialakult termékár: 20 Ft/db. Inputpiaci ár (a munka ára): 500 Ft, a vállalat fix költsége (a tőke ára): 10.000 Ft.

- Határozzuk meg a felhasznált munka mennyiségének nagyságát!

A mintafeladat input oldalról végrehajtott optimalizációval foglalkozik. A feladat megoldásához ki kell töltenünk a táblázat hiányzó oszlopait. A két fő foglalkoztatásához tartozó értékek meghatározását levezetjük, a többi adatot próbálja egyedül kiszámítani. Ellenőrizze le, hogy az Ön által kapott eredmény megegyezik-e az általunk megadott értékekkel.

A munka határtermék kiszámításának képlete: $MP_L = \Delta Q / \Delta L$

$$MP_{L2} = 320 - 0 / 2 - 0 = 160$$

Az output piaci ár 20, minden terméket ezen az áron értékesít a vállalat, mert kompetitív piacot elemezünk.

A teljes bevétel (TR) a mennyiség és az egységár szorzata.

A munka határtermékének piaci bevétele: $MRP_L = MP_L * P_X$, vagy $MRP_L = \Delta TR / \Delta L$

$$MRP_2 = 160 * 20 = 3\ 200, \text{ vagy } MRP_2 = (6\ 400 - 0) / (2 - 0) = 3\ 200$$

A munkatényező ára egységesen 500 egység.

A munkatényező határköltsége (MFC_L) újabb munkaerő egység alkalmazása révén bekövetkező költségnövekedés megegyezik a munkaerő árával.

L	Q	MP_L	P_X	TR	MRP_L	P_L	MFC_L
0	0	-	20	0	-	500	-
2	320	160	20	6 400	3 200	500	500
4	500	90	20	10 000	1 800	500	500
6	700	100	20	14 000	2 000	500	500
8	800	50	20	16 000	1 000	500	500
10	850	25	20	17 000	500	500	500
12	874	12	20	17 480	240	500	500
14	850	-12	20	17 000	-240	500	500

Az optimális foglalkoztatási szint ott van, ahol $MRP_L = MFC_L$. Az egyenlőség – látható a táblázatból -10 fő mellett teljesül.

- **Határozzuk meg a vállalat optimális kibocsátási szintjét!**

Az optimális kibocsátás 10 fő mellett 850 egység.

- **Határozzuk meg a vállalat profitját!**

$$\text{Profit: } TR - TC = 850 * 20 - (10\ 000 + 10 * 500) = 17\ 000 - 10\ 000 - 5\ 000 = 2\ 000$$

Anélkül, hogy részletesen kifejtenénk a feladat megoldását, csak emlékeztetni akarunk arra, hogy a kibocsátás optimalizációval output oldalról már foglalkoztunk. Amennyiben output oldalról is kiszámítjuk a feladatunkhoz tartozó adatokat, ugyanarra az eredményre jutunk, azaz 850 egység az optimális kibocsátás szintje. A számítás az alábbi táblázatban nyomon követhető.

L	Q	P_X	TR	MR	P_L	VC	MC
0	0	20	0	-	500	0	0
2	320	20	6 400	20	500	1000	3,125
4	500	20	10 000	20	500	2000	5,555
6	700	20	14 000	20	500	3000	5
8	800	20	16 000	20	500	4 000	10
10	850	20	17 000	20	500	5 000	20
12	874	20	17 480	20	500	6 000	41,66

5.4. A tőkepiac

5.4.1. A tőkepiac sajátosságai

A mindennapi élet és az eddig tanultak alapján ismeretes, hogy a gazdasági élet szereplői megjelennek a termelési tényezők piacán, hogy jövedelemre tegyenek szert. Ilyen termelési tényező a tőke is. Amikor a munkaerőről, vagy a földről, mint termelési tényezőről beszélünk mindannyian tudjuk miről van szó. A tőke azonban már nem ilyen egyértelmű. Ahelyett, hogy valami absztrakt, számunkra is érthetetlen, de tudományosnak hangzó definíciót kitalálnánk, közelítsük meg lényegét a megjelenési formák oldaláról.

A tőke a piacon számtalan konkrét formában van jelen. Az alábbi ábra segítségével próbáljuk csoportosítani ezt a sokaságot!

Az egész gazdaság működése szempontjából a nominál, vagy kölcsöntőkének van meghatározó jelentősége. Amikor egyszerűen tőkepiacról beszélünk általában a kölcsöntőkék piacára gondolunk.

5.4.2. Pénz- és értékpapírpiac

A pénzpiacon a **pénzhasználat jogát** adják-veszik meghatározott időre. A pénzhasználat jogáról a szabad (időlegesen felesleges) pénzeszközzel rendelkező mond le az éppen pénziánnal küszködő felhasználó javára.

A piac az ügyletek lejáratú idejének függvényében két szektorra oszlik: pénzpiacra és tőkepiacra.

A szűken értelmezett **pénzpiac**, az **egy évnél rövidebb lejáratú** kölcsöntőkék piaca.

A **tőkepiac**, **hosszabb lejáratú** (vagy lejárat nélküli) tőkeátcsoportosítást jelent.

A pénz- és tőkepiacot együttesen **pénzügyi piacoknak** is szokás nevezni. E piacok célja segíteni a megtakarítók és a pénz végső felhasználói, a beruházók egymásra találását. Ezen szereplők kapcsolata nagyon sokféle eszköz közvetítésével létrejöhet. Ahogy a pénzügyi rendszer és szolgáltatások fejlődnek, az eszközök is bővülnek. Egyetemi tanulmányai során

ezekről még sokat fog hallani és reméljük üzleti életében is gyakran találkozik majd ezekkel az eszközökkel.

Az értékpapírok adás-vétele az értékpapírpiacra történik. Az **értékpapírpiac a pénzügyi piacnak és a tőkepiacnak is része**, de ezektől függetlenül is létezik.

5.4.2.1. Bankhitelek, bankbetétek

A kereskedelmi bankok a megtakarításokat betét formájában összegyűjtik, majd azokat a végső felhasználók nagyságára, lejáratra vonatkozó igényei, valamint a kockázati és likviditási szempontok figyelembevételével továbbadják, hitel formájában. Ilyenkor a megtakarító egy pénzügyi intézettel áll kapcsolatban. Számára ismeretlen és közömbös, hogy pénze hol kerül befektetésre. A megtakarító, a beruházó és a bank kapcsolatát könnyen megértheti az alábbi ábra segítségével:

A kamat a kölcsönadott pénz, a tőke használati díja.

A megtakarítóknak fizetett kamat a **betéti kamat**, a hitelezők a felvett hitelek után **hitelkamatot** fizetnek. A kettő közötti különbség a **kamatrés**, ami a bank költségeit és nyereségét fedezi.

A kamatláb: a kölcsöntőke kamata, a kölcsöntőke összegének százalékában kifejezve, 1 éves futamidőre számítva. Jele: **k**.

A vállalatok, vállalkozások a hitelek felvételénél a tőke várható hozadékát (tőkehatártermék bevétele) és a hitelkamatot vetik egybe. A kölcsöntőke keresletét tehát alapvetően a **tőke határtermelékenysége** határozza meg. A vállalkozó biztosan nem vesz fel hitelt, ha azt a termelésbe befektetve, kevesebbet nyer, mint amennyit kamatként kifizet. Illetve, inkább a bankba teszi pénzét üzleti vállalkozás helyett, ha a kamat magasabb, mint a befektetés várható profitja.

Gondolja át a termelési tényezők keresletére vonatkozó általános összefüggéseket és alkalmazza azokat a tőke keresletére vonatkozóan az alábbi hiányos mondatok kitöltésével!

A **tőke keresleti függvénye** megegyezik a tőke....., vagy más kifejezéssel **határtermelékenységi** függvényével.

A **tőke határköltsége** egyenlő az érte fizetett.....

Helyesen válaszolt, ha a következő összefüggést használta válaszábanál:

$$MFC = MRP_F$$

Ahol az F , az adott termelési tényező, esetünkben a tőke. A tőke határköltsége a kamat. A tőke keresletét pedig, annak határtermék bevétele határozza meg.

Ha válasza nem volt sikeres, ismételje át A termelési tényezők kereslete című részt!

Megtakarítások esetén a **fogyasztók lemondanak jelenbeli fogyasztásukról**, annak reményében, hogy kamattal megnövekedett pénzük a **jövőben magasabb fogyasztást tesz lehetővé**. Ugyanakkor a kölcsönnyújtó pénzét egy kockázatosabb, **kevésbé likvid** eszközre váltotta.

A kamat a jelenbeli fogyasztásról és a likviditásról való lemondás jutalma.

A fogyasztó megtakarításainál számol az inflációval, vagyis azt is mérlegeli, hogyan alakul pénzének vásárlóereje. Ezzel kapcsolatban kell megjegyezni a reálkamat fogalmát.

Reálkamatláb = Nominálkamatláb - Inflációs ráta

Ha az árszínvonal átlagos emelkedési üteme, azaz az inflációs ráta meghaladja a pénzkamatokat, a fogyasztók legfeljebb csak kényszerből takarítanak meg.

Soroljon fel néhány olyan esetet, amikor kényszer megtakarításról beszélhetünk!

lakásvásárlás,.....

Pozitív reálkamat esetén a megtakarítás hosszú távon általában pozitív korrelációt mutat a pénzkamatlábbal. **Rövid távon** a gazdaság adott nagyságú tőkeállománnyal rendelkezik, ami **független rövid távú kínálati függvényt** eredményez. **Hosszú távon a kínálati függvény emelkedő.**

A tőke keresletére és kínálatára vonatkozó összefüggéseket ábrázoljuk grafikus formában a szokásos jelöléseket alkalmazva!

5.8. ábra A tőkepiac keresleti és kínálati viszonyai a.) rövid távon, b.) hosszú távon

Ahol: MRP_K = a tőke határtermékének értéke, K = tőke, k = kamat

A megtakarítás azonban nemcsak betét formájában történik, **a bankbetét és a különböző értékpapírformák egymással versenyben vannak. Ez hosszú távon hozadékuk kiegyenlítődése** irányába hat. A tőke hozadékrátája és a piaci kamatláb ezért hosszú távon megegyezik!

A tőke hozadékrátája az évente kapott nettó hozadék a befektetett tőke arányában (egységnyi beruházásra jutó profit vagy bérleti díj) százalékos formában kifejezve.

Az **alternatív választást**, a különböző megtakarítási formák között a hozam mellett, az **időtényező** (mennyi ideig tudjuk nélkülözni a pénzünket), a **likviditás**, a **kockázat**, mint egymással is összefüggő tényezők határozzák meg.

Tisztán piaci viszonyok esetén a **kamatláb a kereslet-kínálat kölcsönhatásaként** alakul. A kereslet-kínálat egyezőségét az **egyensúlyi kamatláb** mutatja.

Meg kell azonban jegyeznünk, hogy napjainkban a **kamatláb** tisztán piaci jelenségből egyre inkább **gazdaságpolitikai jelenséggé** vált, egyre nagyobb szerepe van az **állami szabályozásnak. A kölcsöntőke piaca is tökéletlen piac.**

5.4.2.2. *Értékpapírtípusok*

Az értékpapír valamilyen vagyonnal kapcsolatos jogot megtestesítő, forgalomképes okirat.

Ez az értékpapír legáltalánosabb fogalma. A gyakorlatban sokféle értékpapírral találkozunk és ezeknek többféle csoportosítási lehetősége kínálkozik. Ennek az alaptárgynak a keretében azonban csak a legfontosabb, hazánkban leggyakrabban használatos formák bemutatására szorítkozzunk!

A váltó

A vállalatok közötti árucserre kapcsolatokban keletkezik.

A váltó fizetési ígérvény vagy felszólítás, rövid lejáratú, forgatható értékpapír.

Két fő típusa:

- a **saját váltó**, amikor a kiállító kötelezettséget vállal arra, hogy a váltó lejáratakor kifizeti a váltó értékét,
- **idegen váltó** esetén pedig egy másik személyt szólít fel e fizetés teljesítésére.

A váltó keletkezését saját váltó esetére mutatjuk be!

Legyen "A" egy vállalkozó, akinek eladó áruja van. "B"-nek szüksége lenne erre az áruira, de egyelőre nincs pénze. "A" jólmenő vállalkozónak és szavahihető embernek ismeri "B"-t. Így megállapodnak hogy készpénz helyett "A" elfogadja "B" váltóját, ami nem más, mint egy papíros (kitöltött formanyomtatvány), amelyben "B" fizetési kötelezettséget vállal. "A" azonban nem igazán boldog, mert most se áruja, se pénze. Az ügyletnek számára akkor van igazán értelme, ha a váltóban foglalt összeget használni tudja.

Ennek a következő két alapvető módja van.

- ♦ Egyik: a váltó átruházható, vele fizetést lehet teljesíteni, ezt nevezzük **váltóforgatásnak**.
- ♦ Másik: a váltó tulajdonosa a bankhoz fordul. A **bank** a váltót lejárat előtt kamat felszámításával készpénzre válthatja, ez a **váltóleszámitolás vagy diszkontálás**.

Állampapírok

A állampapírok az állam adósságát megtestesítő értékpapírok.

Az állam hitelt vesz fel mindazoktól, akik megvásárolják az állampapírt és egyben kötelezettséget vállal a visszafizetésre és a kamatokra.

Magyarországon két fő formában létezik:

- az **államkötvény**, amely hosszúlejáratú, nagy címletekben forgalomba kerülő értékpapír,
- a **kincstárjegy**, amely rövid lejáratú, a lakosság számára kisebb címletekben is megjelenő, forgatható értékpapír. Előfordul **diszkont formában**, amikor a névértéknél alacsonyabb áron kerül kibocsátásra és nem kamatot fizetnek, hanem a ráírt névértéken vásárolják vissza.

Az **államkötvény** a költségvetés **tartós hiányát** fedezi, a **kincstárjegy** a **rövid távú likviditási** gondok megoldását is szolgálhatja.

Az állampapírok, mivel az állam garanciát vállal visszafizetésükre a legkisebb kockázattal járó befektetések. Ezért a nemzetközi gyakorlatban általában viszonylag alacsony kamatot fizetnek rájuk. A hazai gyakorlatban jelenleg az állampapírok viszonylag magas hozadékot, kamatot ígérnek, sok esetben magasabbat, mint más befektetések. Hosszabb távon ez azzal a veszéllyel jár, hogy a megtakarításokat a költségvetés elvonja a termelőszférától, akadályozza annak fejlődését.

A kötvény

A kötvény **hitelviszonyt megtestesítő**, általában **fix kamatozású, hosszú lejáratú értékpapír**.

Vállalatok, intézmények bocsátják ki. A kölcsönt nyújtó és az igénybe vevő közvetlen kapcsolatban vannak egymással. A megtakarító választja meg, hogy kinek ad kölcsönt.

A kötvény

- **névértéke**: a kötvényen feltüntetett érték, erre fizetik a kamatot;
- **kibocsátási ára**: lehet a névérték, de annál kisebb, vagy nagyobb is; az első tulajdonosa ezen az áron jut a kötvényhez;
- **árfolyama**: az adott időpontban a kereslet-kínálat hatására kialakuló ár, amelyet a névérték százalékában szokás megadni. Nagyságát jelentősen befolyásolja a piaci kamatláb. Piaci kamatlábon általában a tartósan lekötött takarékbetétek kamatlábat értjük.

Tegyük fel, hogy a piaci kamatláb 15%. Barátjának van egy 10%-os kamatozású kötvénye, amit felajánl Önnek megvételre. A névértéknél többet, vagy kevesebbet adna érte?

Helyesen döntött, ha névérték alatti árat ígért barátjának! A fix kamatozás miatt ugyanis, ha a piaci kamatláb magasabb, a takarékbetét után magasabb kamatot lehet kapni, mint a kötvény esetén, így azt csak a névértéknél alacsonyabb áron lehet megvenni. Egyébként jobban jár, ha pénzét takarékbetétbe teszi. (Ez volt a helyzet pl. a magyar kötvénypiacon a 80-as évek végén. Egy-egy kötvény árfolyama 60-70% volt.) A döntés konkrét meghozatala egy kicsit bonyolultabb, mert nem elég csak azt tudnia, hogy névérték alatt venné meg, az is fontos mennyivel, és ráadásul a

konkrét döntést egyéb tényezők is befolyásolják, ezekről más közgazdasági tárgyaktól részletesen fog tanulni.

- **hozama:** a kötvény a kamatjövdelem mellett árfolyamnyereséget, vagy veszteséget is hozhat. Lejáratkor azonban mindig névértéken vásárolják vissza és természetesen a tulajdonos megkapja az előre rögzített feltételek mellett a kamatot is.

A záloglevél

Főként a mezőgazdaság hosszúlejáratú finanszírozásában játszik szerepet, a kötvény rokona. A záloglevél kibocsátás illetve **jelzálogkölcson** lényege a következő: a pénzintézet kölcsönt nyújt az adósnak, amely kölcsön fedezete valamilyen ingatlan, a mezőgazdaságban jellemzően a föld. (A zálogjogot a telekkönyvbe bejegyzik, innen az elnevezés.) Ezzel egyidőben a pénzintézet a szükséges forrás megszerzése érdekében fix kamatozású értékpapírt, záloglevelet bocsát ki. Így a bank közvetítésével végső soron a záloglevelek vásárlói nyújtanak kölcsönt az ingatlan (föld) tulajdonosainak. A záloglevél forgalomképes, tőzsdén is forgalmazható.

Pénzintézeti értékpapírok

A pénzintézetek egyéb értékpapírokat is bocsátanak ki forrásaik biztosítása céljából. Ilyen pl.: a **letéti jegy**, vagy a **pénztárjegy**.

A részvény

A részvény tulajdonosi jogokat megtestesítő, lejárat nélküli értékpapír.

- A részvénynek **névértéke, kibocsátási értéke és árfolyama** van. Ezek jelentése megegyezik a kötvénynél ismertetettel, azzal a kitéttel, hogy a kibocsátási érték nem lehet névérték alatt. Különbség van az árfolyam megadásának módjában is, a részvény árfolyamát összességében szokás megadni.
- A részvényes a részvény tulajdonosa, aki az értékpapír vásárlásával pénzt véglegesen a vállalkozás rendelkezésére bocsátja, részvényét **vissza nem válthatja**, csak más valakinek **eladhatja**.

A részvény kibocsátásával így a **tőke megkettőződik**:

- létrejön az ún. **reáltőke**, ami a társaság vagyonát jelenti, gépeket, berendezéseket, ingatlanokat, amit a befizetett pénzből vásároltak,
- másrészt a részvényes kezében megjelenik egy **fiktív tőke** (pénztőke) értékpapír formában. A részvényt tulajdonosa bármikor eladhatja egy másik befektetőnek, így pénzéhez hozzájuthat anélkül, hogy ez veszélyeztetné a társaság folyamatos működését.
- A részvény **hozama:** a mindenkori részvénytulajdonosokat részvényük névértékének arányában a vállalkozás éves tiszta nyereségének egy bizonyos hányada illeti meg. Ezt a jövedelmet **osztaléknak** nevezzük. A részvénytulajdonos jövedelme a társaság működésének eredményességétől függ. A részvény vásárlást sok esetben nem az osztalék nagysága motiválja, hanem hogy eladása révén **árfolyam nyereségre** lehet szert tenni.

A részvény utáni jövedelem tehát az **osztalék** és az **árfolyamnyereség**.

A részvény kockázatos befektetés, tulajdonosát a várt hozam helyett jelentős árfolyam veszteség is érheti. A kockázat csökkentésének egyik módja, hogy a befektető többféle részvényt vásárol, **portfoliót** képez.

A részvényeket különböző módon lehet csoportosítani, a legalapvetőbb szempont a forgalomképesség és a tulajdonosi jogok szerinti megkülönböztetés. Tekintsük át ezek lényegét!

Sajátos részvényfajta, amelyet jelenleg a Közép-Kelet európai országok **privatizációs folyamatainál** is alkalmaznak az ún. **dolgozói részvény**. A társaság dolgozói által ingyenesen vagy kedvezményesen szerezhető meg, névre szóló, csak dolgozói körben forgalmazható.

5.4.2.3. Az értékpapírpiacok - a tőzsde

Az értékpapírokat adják - veszik. Az értékpapírpiacnak két alaptípusáról beszélünk. Van **elsődleges** és **másodlagos értékpapírpiac**.

- Az **elsődleges piac**: az értékpapírok első forgalomba kerülését, vagyis a **kibocsátást** jelenti. Ilyenkor az egészen kisösszegű megtakarítások is tőkévé válhatnak, eljutva közvetlenül a megtakarítótól a beruházóhoz. Ezzel párhuzamosan az értékpapír a kibocsátótól az első tulajdonosához kerül. A lebonyolítást általában egy megbízott pénzügyintézet végzi, amelynek a feladata technikai jellegű.
- A **másodlagos piacon** a már kibocsátott értékpapír cserél gazdát, anélkül, hogy ez érintené az üzleti vállalkozást. A másodlagos értékpapírpiac csúcshintézménye a **tőzsde**.

AZ ÉRTÉKPAPÍRPIACOK ÖSSZEFOGLALÓ SÉMÁJA

Az értéktőzsde

Az értékpapírpiacon koncentráltasági fokának két szélső esete van.

- Az adásvétel földrajzilag **szétszórt** helyen történik. Például **bankok hálózatán** vagy erre szakosodott speciális szervezeteken, **bróker cégeken** keresztül.
- Az adás-vétel **koncentráltan**, valamely **tőzsdén** keresztül bonyolódik le.

A tőzsde: koncentrált piac, a piacok piaca - mely teret biztosít a kereslet és kínálat egymásra találásának.

A fenti megfogalmazás általános, nemcsak az értéktőzsdére, hanem az árutőzsdére is igaz.

A történelemben először az árutőzsdék jelentek meg a XIII.-XIV. században az észak-itáliai városokban. Az első értéktőzsde az amszterdami árutőzsde részeként alakult, ahol a Kelet-Indiai Társaság, majd a Nyugat-Indiai Társaság papírjait kezdték árusítani a XVII. század elején. Később Párizsban, Londonban, Európa nagyvárosaiban alakultak értéktőzsdék és ma már világszerte a pénzügyi élet meghatározói. Magyarországon 1864-ben alakult a Budapesti Áru- és Értéktőzsde, amelynek működése a szocialista rendszer ideje alatt szünetelt. 1990-ben az Áru- és az Értéktőzsde külön-külön ismét megkezdte működését.

Az értéktőzsde főbb funkciói:

- az adásvétellel kapcsolatos szabályokat alakít ki
- piaci információkat gyűjt, nyilvántart és terjeszt
- az információkat feldolgozza és megjeleníti az árakban, így alkalmas a gazdasági folyamatok előrejelzésére, jövőbeni várakozások kialakítására
- vagyoneértékelő funkciója van, az ott lévő vállalatok papírjaikon keresztül megmértetnek
- befolyást gyakorol a tőzsdén kívüli forgalomra.

A tőzsdére kerülés feltételei

Tőzsdére csak azok a nyilvánosan forgalomba hozott értékpapírok kerülhetnek, amelyek megfelelnek a tőzsdei bevezetés előírt feltételeinek, amelyek közül az egyik legfontosabb,

hogy a cég kiegyensúlyozott működésű, jól prosperáló legyen. A konkrét szabályok országonként és tőzsdénként is eltérőek.

A **tőzsdei ügyletek célja** kettős:

- hosszúlejáratú tőkebefektetés,
- spekulációs nyereség elérése.

E célok elérésére a tőzsdén az ügyletkötések sokféle típusa alakult ki, sőt a gazdaság igényei ma is, és a jövőben is alakíthatnak új formájú ügyleteket.

A tőzsdén az ügyletek esedékessége szerint is többféle változattal találkozhatunk. A legfontosabb alaptípusok a következők.

A határidős ügyletek egyrészt csökkentik a kockázatot, másrészt komoly spekulációra, spekulációs nyereségre, vagy veszteségre adnak alkalmat. Az eladó ilyenkor arra gondol, hogy az árak csökkenni fognak, a vevő fordítva.

A spekulációs ügylet

A spekulánsok **árfolyamkockázatot** vállalnak **nyereségszerzés** reményében.

A spekulációs ügylet **irányát tekintve** lehet:

- **hausse** illetve
- **baisse** ügylet.

A **hausse-spekuláns árfolyam emelkedésre** számít, ezért ma vásárol értékpapírt, abban a reményben, hogy ezeket később magasabb árfolyamon tudja értékesíteni.

A **baisse-spekuláns** fordítva gondolkodik, vagyis **árfolyam csökkenésre számít, azért ad el ma értékpapírt, hogy ezt később majd alacsony árfolyamon visszavásárolja.**

Ezek az ügyletek az árutőzsdén is hasonló módon előfordulnak. Az ügyletek jelentős hányada a tőzsdéken spekulációs célt szolgál. Ezt azzal lehet alátámasztani, hogy például az árutőzsdén egy-egy termékből a világ össztermelésének többszöröse is gazdát cserél.

A **tőzsdei spekulációnak fontos szerepe van a piac élénkítésében**, ezért ennek normális formáit **nem tiltják**, sőt **szabályozzák**. Ugyanakkor szigorúan büntetik az összejátszást, a látszat ügyleteket, a hamis információk közlését, az információkkal való visszaélést.

5.4.3 A reáltőke piaca

A **termelt tőketényezők piacát** tőkeeszközök piacának vagy röviden **eszközpiacnak** nevezzük. Ezen a piacon cserélnek gazdát a gépek, berendezések, a különböző nyers és alapanyagok, a mezőgazdasági termékek, az energiahordozók, stb.

A reáltőke elemei jelentősen különböznek egymástól:

- **elhasználódásuk, újratermelhetőségük időtartama** és

- **alternatív felhasználási lehetőségük** alapján.

A reáltőkét tulajdonosaik:

- **eladhatják**, vagy
- a hosszabb elhasználódási idejűeket **bérbe adhatják**, ekkor a tulajdonos bérleti díjhoz jut.

A bérlet egy sajátos formája a **lízing**, amelynél a bérelt eszköz bizonyos feltételek mellett egy idő után átmegegy a bérlő tulajdonába. Magyarországon a lízing az elmúlt években vált jelentősebbé. Ma az állami vagyon privatizációjánál is alkalmazzák a lízing formát, ez az ún. **privatizációs lízing**.

A termékeket az **értékesítés formájától függően** két csoportra osztjuk:

- **tőzsdei termékek**, amelyek egy részének az adásvétele a **terméktőzsdén** történik. (Ide tartoznak a nagytömegű, homogén, minőségileg egynemű termékek, pl. nyersanyagok, mezőgazdasági alapanyagok, kőolaj, stb.).
- **nem tőzsdei termékek**, amelyekhez a gépeket, berendezéseket soroljuk, amelyek nem annyira egységesek, nehezebben azonosíthatók. Ezek forgalmazása a termelési eszköz-kereskedelemben, kiállítások, reklám, közvetlen üzleti kapcsolatok útján történik.

Hallotta már?

A Budapesti Értéktőzsde forgalmának megoszlása, valamint gabonaszekciójának forgalma:

A Budapesti Értéktőzsde forgalmának megoszlása

Gabonaszekció forgalma

Forrás: Magyar Statisztikai Évkönyv 2002.

Nézzünk néhány mintafeladatot a pénz időértékének számításához!

1. mintafeladat:

A vállalkozás értékesíteni akarja egyik üzletét. Az alábbi ajánlatok közül választhat:

1. ajánlat: *Most fizet 20 millió Ft-ot utána 3 éven keresztül évente 5 millió Ft-ot.*
2. ajánlat: *Most 25 millió Ft, egy év múlva 4 millió, két év múlva 3 millió Ft-ot.*
3. ajánlat: *Most 8 millió Ft, végtelen lejáratral 4 millió Ft-t.*

A piaci kamatláb 20%. Melyik ajánlat a legkedvezőbb?

A kérdésre a választ megkapjuk, ha azonos időpontra átszámítjuk a pénzeket, azaz jelenértéket számolunk. Mint tudjuk a jelenérték számításhoz diszkontálást alkalmazunk.

1. ajánlat: $PV = 20 + 5(1/1,2) + 5(1/1,2)^2 + 5(1/1,2)^3 = 30,53$

2. ajánlat: $PV = 25 + 4(1/1,2) + 3(1/1,2)^2 = 30,41$

3. ajánlat: $PV = 8 + 4/0,2 = 28$

A három ajánlat közül az elsőnek a legnagyobb a jelenértéke, ezért ez a legkedvezőbb ajánlat.

2. mintafeladat:

Egy üzlet megvásárlása 20 millió Ft befektetést igényel. A befektetésnek köszönhetően évente – 3 éven keresztül – 8 millió Ft jövedelem érhető el. Mennyi ennek a befektetésnek a nettó jelenértéke?

A nettó jelenérték a ráfordítás és a hozam jelenértékének a különbsége.

$$NPV = -20 + 8(1/1,1) + 8(1/1,1^2) + 8(1/1,1^3) = -20 + 7,27 + 6,61 + 6,01 = -20 + 19,89 = -0,109$$

A befektetés nettó jelenértéke 109 ezer Ft. Pozitív eredményt kaptunk, tehát önmagában jónak ítélnélhetjük az adott befektetést.

3. mintafeladat

A reálkamatláb 5%, az inflációs ráta 13 %. Mennyi a nominál kamatláb értéke?

A feladat kiszámításhoz a reálkamatláb képletét kell alkalmazni és átrendezni, azaz:

$$\text{Nominál kamatláb} = \text{reálkamatláb} + \text{inflációs ráta}$$

$$r = 18\%$$

5.5. A tőkebefektetések értékelése - vagyoneértékelés

A gazdasági élet szereplői jövedelmüket általában nem élik fel teljes egészében, hanem annak kisebb-nagyobb hányadát megtakarítják.

Az előzőekben láttuk, hogy a megtakarítást különböző formában eszközölhetik. A megtakarítási formák közötti választást sokféle tényező motiválhatja.

Az eddig tanultak alapján soroljon fel néhány ilyen tényezőt!

Bizonyára ilyenek jutottak eszébe, mint a hozam nagysága, a likviditás, az esetleg elérhető árfolyam nyereség stb.

A **befektetést motiváló tényezők** közül most két alapvetőt emelünk ki.

- **Érték megőrzés, illetve gyarapítás.** Ezzel a céllal, olyan vagyontárgyakat - műkincs, nemesfém, festmény, föld, ingatlan - vásárolnak, amelyek értékállandósága ill. növekedése éppen ritkaságuk, korlátozott mennyiségük miatt biztosabb, mint a pénzformában tartás (készpénz, vagy takarékbetét). Manapság a termelési tényezők közül földet vagy ingatlant nemcsak jövedelemtermelő-képességük miatt vásárolnak, hanem az értéknövekedés miatt.
- **Folyó jövedelemszerzés.** Ha ez az elsődleges cél, ebben az esetben a befektető azt mérlegeli, hogy a befektetési lehetőségei közül melyik biztosít számára nagyobb elérhető, rendszeresen jelentkező jövedelmet. Ilyen folyó jövedelemforma lehet a bankbetét kamata, az értékpapírok utáni kamat vagy osztalék, illetve a vállalkozásból megszerezhető vállalkozói nyereség (gazdasági profit).

A **betéti kamatnak** (piaci kamatnak) **kiemelkedő szerepe van a döntési alternatívák értékelésében** ugyanis ez az egyik igen biztos, általában jól kiszámítható kockázatmentes befektetési forma. Más, nagyobb kockázattal járó befektetést csak akkor választanak, ha az ennél nagyobb haszonnal kecsegtet. Minden egyéb befektetést tehát ehhez mérnek, ehhez hasonlítanak.

E két alapvető cél általában együtt jelentkezik, a befektető dönt, melyiket preferálja. Döntése során a **kockázat** felmérése is nagyon fontos tényező.

5.5.1 Az idő szerepe, jövőérték, jelenérték

Egyszerű állampolgárként, vagy vállalkozóként gyakran kerülünk olyan helyzetbe, amikor döntenünk kell pénzünk felhasználásának különböző alternatívái között.

A beruházási-befektetési döntéseinknél az időnek speciális szerepe van. Nézzünk erre egy egyszerű példát!

Egy apa kiadja két fiának az örökségét. Elhatározza, hogy nagyon igazságos lesz, ezért 18 éves születésnapján mindkét fiúnak ad tíz pofont és 1 millió forintot. Az egyik megkapja az örökséget ma, a másik egy év múlva.

Igazságos- e az apa? A kisebbik fiú a pofon vagy a pénz miatt tesz szemrehányást?

Reméljük a válasza NEM! A kisebbik fiú a pofon miatt nem, de a pénz ügyében biztosan reklamál!

Ha nem sikerült megtalálni a megoldást, gondolkodjunk együtt! Ha a mai 1 millió forintot - a legegyszerűbb megtakarítási formát választva -, beteszem a bankba, pl.: 15 %-os piaci kamat mellett, az 1.150.000-Ft lesz egy év múlva. Tehát a kisebbik fiúnak ennyit kellene kapnia, vagy azt kellett volna a papának kikalkulálni, hogy mekkora összeg lesz kamattal együtt egy év elteltével 1 millió és ennyit adni idősebb csemetéjének. Ebből az egyszerű példából is látható az időtényező fontossága.

A tőkebefektetések értékelésénél mindig figyelembe kell venni az időt. **Csak azonos időpontra átszámított jövedelmeket és költségeket szabad összehasonlítani!**

Ennek kapcsán beszélünk a tőke (tőkebefektetés, jövedelem) jelenlegi értékéről, vagy röviden **jelenértékéről (PV)** és jövőbeni vagy röviden **jövőértékéről (FV)**.

Jelenérték

A jelenérték (Present Value, PV) egy jövőbeni pénzösszeg vagy pénzösszeg sorozat mai pénzben kifejezve. Ehhez használatos a **diszkontálás** módszere.

Képletben:

$$PV = \frac{I}{(1+r)^t} \cdot C_t$$

ahol:

t = az évek száma

C_t = a t . évben esedékes összeg

r = az éves pénzlekötés, bankbetét kamatlábának századrésze (piaci kamatláb).

A következő feladat megoldásával megértheti, hogy milyen esetben használhatjuk ezt a módszert. Tegyük fel, hogy eladásra kínálnak egy diszkont államkötvényt, ami egy év múlva a névértékét, vagyis 10.000-Ft-ot ér.

Mennyiért érdemes megvenni ma, mennyi a jelenértéke 15%-os piaci kamatláb mellett?

A feladat megoldása bizonyára nem okozott nehézséget, hiszen csak a képletbe kellett behelyettesítenie.

A biztonság kedvéért vegyük sorra együtt, milyen adatok állnak rendelkezésre!

Az államkötvény névértéke ami 1 év múlva esedékes 10.000 Ft = C_t

A piaci kamatláb: 15%.

Feladata az egy év múlva esedékes 10.000 Ft jelenértékét kiszámolni!

$$PV = \frac{1}{(1 + 0,15)^t} 10.000$$

$$PV = 8.696,-\text{Ft}$$

Mit mond ez az érték?

Ha ennél alacsonyabb áron veszem meg, pl. 8.000.-Ft-ért jobb üzletet csináltam a bankbetétnél. Vagyis ez az érték azt a maximumot mutatja, amennyiért megvehetem ezt a kötvényt anélkül, hogy veszteség érne.

A befektetésünkre vonatkozó végső döntést a **nettó jelenérték** segítségével hozhatjuk meg.

Nettó jelenérték a befektetés révén megszerzett tőkejóság jelenértékének és a megszerzés, befektetés pénzráfordításának különbsége.

Példánkban a nettó jelenérték: $8.696 - 8.000 = 696$ -Ft.

Ha egy befektetés **nettó jelenértéke negatív, a befektetést nem célszerű megvalósítani.**

Másik oldalról az összehasonlítást úgy is el lehet végezni, ha a **piaci kamatlábat** a tőkebefektetésből **nyerhető százalékos profittal** vetem össze.

A **piaci kamatlábat külső**, a tőkebefektetés %-os hasznát **pedig belső kamatlábnak nevezük.**

Jövőérték

A **tőke jövőbeni értékét (Future Value, FV)** az idő és a kamatláb segítségével állapítjuk meg, vagyis kamatos kamatot számítunk.

Képletben:

$$FV = C_0 (1 + r)^t$$

ahol: t = az évek száma
 r = a kamatláb századrésze
 C_0 = jelenleg meglévő pénzösszeg

A következő feladat megoldásával illusztráljuk a jövőérték gyakorlati használatát.

Van 10.000 Ft-om, a kamatláb 14%, vásárolok egy Takaréklevelet, 5 év múlva mennyi pénzem lesz?

Nézzük meg milyen adatok állnak rendelkezésünkre!

$C_0 = 10.000$ Ft

$r = 14\%$

$t = 5$ év

Helyettesítsünk be a képletbe!

$$FV = 10.000 \cdot (1 + 0,14)^5 = 19.254,-\text{Ft}$$

Reméljük, sikerült a példákon keresztül érzékeltetnünk mire használható, miért fontos a pénz jelen- és jövőértékének ismerete. A befektetéseknél, különösen a reáltőke vásárlásoknál a jelenérték-számítás a használatosabb. Ha pénzt takarékbetétbe, vagy egyéb kamatozó értékpapírba fekteti a jövőérték-számítás segít az értékelésben.

5.5.2 Vagyonértékelés

A jelenérték számításnak nagy jelentősége van a vagyonértékelésben. Egy cég vagyonértékének megállapítása különféle szempontból merülhet fel.

Ilyen például a vállalati átalakulás, egyesülés, vállalatértékesítés, felszámolás, stb. Napjainkban Kelet- és Közép-Európában például a privatizáció teszi szükségessé a vállalatok reális vagyonértékének a megállapítását.

A vagyonértékelésre sokféle módszer létezik, és ezt általában erre a tevékenységre szakosodott társaságok végzik.

A **vállalat**, mint üzleti szervezet **értékelését az alábbi főbb módszerekkel lehet elvégezni:**

- **jövedelemtermelő képességének alapján,**
- egy cég nem annyit ér, amennyiért **korábban létrehozták, vagy amennyit ma a vállalat nyilvántartása mutat (könyv szerinti érték),**
- vagy el lehetne adni egyenként az eszközeit, **egyenkénti eszközértékelés** mellett.

Feladat megoldásával próbáljuk meg megérteni ezek lényegét!

Az első esetben az értékelés alapja a jelenlegi és a várható jövedelemtermelő képesség.

Ha a céget privatizálják, a potenciális vevő az általa elvárt profitrátá (belső kamatláb) igénnyel kalkulál. Ez nyilván nagyobb a piaci kamatlábnál. Pl. ha egy cégnél 100.000 egység nyereségre lehet számítani, és az elvárt jövedelmezőség 20%, akkor mennyiért lehet ezt a céget megvenni?

Ha a válasza, hogy ezt a céget hozzávetőlegesen 500.000 egység körüli áron fogják megvásárolni, megvan az esélye, hogy, mint üzletember később is jó döntéseket hozzon.

Ha nem járt sikerrel, a feladat megoldásánál lapozzon vissza a jelenérték számításhoz! Fogalmazza meg milyen kérdésre keresi a választ! Mekkora összeg hoz 20%-os kamattal évi 100.000 egység pénzt?

Egy vagyontárgy, tőkebefektetés, bérlemény üzleti értékelésének alapja a jövedelemtermelő képessége. Ennek alapján állapítható meg a jelenlegi értéke.

Egy vagyontárgy tőkeértéke tehát annak jelenértéke, ami nem más, mint jövedelmeinek a kamatlábbal diszkontált hozadékösszege.

Az ily módon kalkulált tőkebefektetés kockázata, bizonytalansága abban rejlik, hogy a diszkontálás során számolt jövedelem és kamatláb is bizonytalan. Ezeket a piaci szereplők valószínűsítik, tulajdonképpen nagyságuk a piaci szereplők várakozásait fejezik ki.

A többi módszer magától érthető illetve a könyv szerinti érték megállapítására számviteli ismeretekre van szüksége.

5.6. A földpiac és a földjáradék

5.6.1. A földpiac sajátosságai

A föld más természeti erőforrásokkal együtt sajátos termelési tényező, mivel korlátozott mennyiségben áll rendelkezésre, és nem szaporítható.

Az előzőekben elemeztük, hogy miként határozza meg a tényező árakat a kereslet és a kínálat. Láttuk, hogy a költségeiket minimalizáló cégek ráfordítás kombinációik meghatározásánál az egyes tényezők árának és határtermék bevételeknek összevetése alapján döntenek.

A **föld**, mint termelési tényező **kereslete**.

- Mint minden termelési tényező, a föld keresletét is **határtermék bevételi** görbéje határozza meg.
- A föld kereslete **származékos** kereslet, tehát végsősoron a mezőgazdasági termékek iránti kereslet függvénye.

A föld kínálata.

- A föld kínálatának jellemző vonása, hogy természeténél fogva **összkínálata állandó**, vagyis teljesen **rugalmatlan**. Ugyanilyen az olajmezők, bányák és más természeti erőforrások kínálata is.

A földterületnek, mivel az állandó, annyiért kell hasznosulnia, amennyit az iránta keresletet támastók ajánlanak.

Az ilyen tényezők árát nevezzük a múlt századi klasszikus közgazdászok nyomán **járadéknak**, vagy néha **tiszta gazdasági járadéknak**.

A járadék valamely állandó kínálatú termelési tényező hozadéka.

5.6.2. Járadékmeghatározódás a verseny viszonyai között

Amikor járadékról beszélünk ebben az esetben a földjáradékra gondolunk. A földpiac vizsgálata alapján próbáljuk a járadék lényegét megérteni.

Fontos azonban tudnia, hogy a járadéknak más értelmezései is vannak. Ilyenek:

- Kivételes termelési tényező (például pop-sztár, vagy kiemelkedő sportoló) alternatív költséget meghaladó jövedelme. Ez az ún. **gazdasági járadék**.
- Földtulajdonos jövedelme: **földjáradék**,
- Az angol nyelvben **bérlési díj**, amelyet épület, gép, vagy föld bérlésekor fizetnek.

A földjáradék meghatározása érdekében ábrázoljuk a föld keresleti és kínálati függvényét! Tudjuk, hogy a föld keresleti függvénye a határtermék bevételi függvénnyel lesz egyenlő, amelynek meghatározó tényezői a termék ára és a termelékenység. A föld kínálata rugalmatlan, tehát a függvény grafikus képe egy függőleges egyenes (5.6. ábra).

5.9. ábra A földjáradék meghatározódása

Az állandó földterületnek annyiért kell hasznosulnia, amennyit az iránta keresletet támastók ajánlanak érte.

A kínálat tökéletes rugalmatlansága a "járadék", vagy ahogy olykor nevezik, a "tiszta gazdasági járadék" esetére jellemző. A járadék meghatározása céljából felfelé haladunk a SS görbén a tényezőkeresleti görbéig. (A járadékkal kapcsolatos megfontolások a föld mellett a gazdag olajmezőkre, bányákra, és minden más olyan tényezőre is alkalmazhatók, amelyek a kínálata állandó.)

Ha földjáradékról van szó, a föld tiszta hozamára vagyis a termelési költségek levonása után, a gazdának maradótöbbletre gondolunk. Piacgazdasági viszonyok között a földjáradék pénzben jelenik meg, és mint járadékjövedelem a földnek a termelésbe való bekapcsolásáért, illetve bérleti viszonyok esetén használatának átengedéséért fizetett díj.

A földjáradékra először a fiziokraták hívták fel a figyelmet, és mint ismeretes egyedüli olyan tényezőnek tartották, amely tiszta jövedelmet eredményez.

A földjáradék első tudományos elmélete **Ricardó** nevéhez fűződik, aki a földjáradéknak, mint **különbözeti járadéknak**, ma is elfogadott magyarázatát építette ki.

5.6.3. A földjáradék formái

5.6.3.1. A különözeti földjáradék

A különözeti járadék a föld minőségi különbségén alapul.

A szükségletek kielégítéséhez a gyengébb minőségű földet is művelésbe kell vonni. A gabona árát a legdrágábban termelő, még a szükséglet ellátásához nélkülözhetetlen földön (a határföldön) felmerülő költségek határozzák meg. Ez feltétele ezek művelésbe vonásának. A jobb minőségű földek birtokosai termékükért a piacon ugyanazt az árat kapják, de kisebb költséggel termelnek, így többletjövedelemhez jutnak.

Gondolja meg milyen következménye lenne annak, ha a piaci árak a legjobb földek költségeihez igazodnának!

A válasz biztosan nem okozott problémát, hiszen ez a piac alapvető működési elvéből következik. Ebben az esetben a többi termelő tönkre menne. A jó minőségű földek nem tudnák pótolni a kieső kínálatot, így az árak emelkednének egészen addig míg a kereslet által meghatározott határföldek is be tudnak kapcsolódni a termelésbe.

A föld minőségi különbségének összetevői, a földjáradék formái

A föld minőségének többféle összetevője van, ez alapján a különözeti járadéknak is különböző formái léteznek.

- A legkézenfekvőbb minőségi különbség a föld, talaj és éghajlati adottságokból származó nagyobb **termőképességből** adódik. Az ebből származó többletjövedelem minőségi hozadék vagy **I. számú különözeti járadék** néven ismert.
- A második forma a föld belterjesebb műveléséhez, a jobb technika, technológia alkalmazásához kötődik. A jobb minőségű földön eszközölt befektetés, a pótlólagos ráfordítás, többlethozadékot eredményez a határföldhöz képest. Ez az ún. belterjességi vagy **intenzitási járadék**, amellyel a szakirodalomban **II. számú különözeti járadék** elnevezéssel is találkozhatunk. (Például az átlagosnál jobb technika, jobb vetőmag, több műtrágya stb. a jobb földön nagyobb többletet hoz.)
- A különözeti járadék harmadik formája a **helyzeti járadék**. Forrása az, hogy az illető terület különösen előnyös fekvésű, például közel van nagy felvevő piachoz, városhoz, de esetleg más tekintetben is előnyöket élvez.

Igen nagy szerephez jut a helyzeti járadék a telkeknél, ahol valamely villanegyedben, üdülő körzetben való fekvés különösen értékesé teheti az illető telket. Ez meghatározza a hasznosítást is. Nem véletlen, hogy a budapesti Váci utcában nem talál ócskavas telepet, vagy élelmiszer diszkontot.

Ricardo elgondolása szerint a **földjára**dék, bár szorosan összefügg a föld termőképességével, mégsem közvetlenül ennek, hanem az **áralakulásnak** a következménye. Ezért a földjáradék nem oka, hanem következménye az áralakulásnak. Vagyis a gabonaár nem azért magas, mert egyes földbirtokosok járadékot kapnak, hanem azért, mert kedvezőtlenebb körülmények között termelő földeket is meg kell művelni, és a gabona árának ezek költségei szerint kell alakulnia. A különbözeti földjáradék tehát nem alkatrésze az árának, hanem annak következménye, hogy az árat a még megművelt legrosszabb minőségű föld termelési költségei határozzák meg.

Ricardo még Malthus népesedési elmélete alapján úgy gondolta, hogy a különbözeti járadék növekvő irányzatú, mivel a lakosság növekedése egyre rosszabb minőségű földek művelésbe vonását kényszeríti ki. A gyakorlat ezen elgondolás ellenkezőjét igazolta.

A **különbözeti jára**dék a belterjesség fokozásával a technika, technológia, a közlekedés fejlődésével lassú **csökkenő tendenciát** mutat.

5.6.3.2. *Az abszolút földjára*dék

Ricardo nem adta meg a földjáradék teljes magyarázatát, annak ellenére, hogy a különbözeti járadékre vonatkozó elmélete megdönthetetlen. **Say** nevéhez fűződik az a felismerés, hogy a különbözeti járadék csak egyik formája a földjáradéknak. Van **abszolút jára**dék is, melyet minden gazdaságilag használható föld tulajdonosa élvez, ha földjét használatra engedi át másnak.

Az **abszolút földjára**dék oka az, hogy a **föld korlátolt mennyiségben** áll rendelkezésre, nem szaporítható, ami sajátos **monopolhelyzetbe** hozza tulajdonosát.

Mint csak korlátolt mennyiségben rendelkezésre álló termelőeszközzel, a földdel is gazdálkodnunk kell. Annak, aki másnak a földjét bérbe veszi, a föld használatáért (határföldért is) árat kell fizetnie. Ezzel a földtulajdonos olyan jövedelemhez jut, ami egyszerűen a **földtulajdon** következménye. Ennek a jövedelemnek, már nem a termelésben élvezett előny a forrása, mint a különbözeti járadéknak, hanem a földtulajdon. Ezért ezt a jövedelmet, mely igazi **tiszta tulajdoni jára**dék, **abszolút földjára**déknak nevezük.

Az abszolút földjáradék léte megkérdőjelezi a mezőgazdasági termékek ára és a földjáradék kapcsolatára vonatkozó Ricardói elképzeléseket. A **haszonbért** ugyanis a bérlőnek éppen úgy be kell számítania a költségeibe, mint ahogy beszámítja azt, amit a munkásainak fizet, vagy amit egyéb termelőeszközökre költ. Bérleti rendszer esetén tehát az ármeghatározó határföldön is növekszik a **költség, amit az árban szükségszerűen érvényesíteni kell**. Ez alól csak ott lehet kivétel, ahol a tulajdonos maga műveli a földet, de ez sem igazi, mert bár magának nem fizet haszonbért (mint, ahogy nem fizet munkabért sem), árának megállapításánál mégis figyelemmel kell lennie ezekre. Ez ugyan nem jár pénzkidással, de mint értékes jószág felhasználása, valódi költség.

A **földjára**dék, mint költségtényező, nemcsak a földtulajdonosok jövedelmének meghatározója, hanem az élelmiszerárakkal való kapcsolata révén a reáljövedelem alakító tényezője is.

A földjáradékról tanultak összefoglalásaként tekintse át az alábbi sémát:

Az ismeretek rögzítése érdekében párosítsa össze a földjáraadék egyes formáit és a keletkezés okait!

Járaadék formák:	A járadék keletkezésének oka:
a.) Minőségi hozadék I.sz. különbözeti járadék	1.) eltérő talaj, éghajlati adottságok
b.) Abszolút járadék	2.) fekvésbeni különbségek
c.) Belterjességi járadék	3.) átlagosnál fejlettebb technika alkalmazása

5.6.4. A föld ára

Eddig a föld bérleti piacáról beszéltünk, a földet azonban tulajdonosa nemcsak bérbe adhatja, hanem véglegesen el is idegenítheti, eladhatja. A klasszikus járadékfelfogás szerint ilyenkor a tulajdonos lemond földjéről, de nem kíván lemondani ebből származó jövedelméről. Így legalább annyit kíván eladni földjét, amíg az összeg számára az eddig kapott földjáraadéknak megfelelő kamatot hoz évente.

A könnyebb megértés érdekében nézzük a következő példát!

Tegyük fel, hogy Ön egy szerény földbirtokos, aki eddig évente 10.000 egység földjáraadékat kapott hektáronként. A kamatláb 25 %.

Mennyiért adná el a földjét?

Reméljük így okoskodott:

Mekkora az az összeg amelynek 25%-os kamata 10.000 egység.
 $10.000 : 0,25 = 40.000$ egységet kell kérnie hektáronként.

Ha nem sikerült megoldania a feladatot, ismételje át a jövőérték számításról tanultakat!

A termőföld árát a földjáraadék tőkésített értéke határozza meg.

Ezen alapvető tényező mellett egyéb befolyásoló tényezőket is találunk: nagyon jelentős az egyéb piaci tényezők hatása is, mindennek előtt a föld iránti kereslet, a földnek az értékelhalmozásban, vagyon megőrzésben betöltött szerepe is.

Napjainkban a fejlett tőkés országokban (USA, Nyugat-Európa) viszonylag kicsi a földek bérleti díja. Ez azzal kapcsolatos, hogy a mezőgazdasági termelés általában alacsony jövedelmezőségű tevékenység. Ezzel szemben igen jelentős a földek áremelkedése. Ennek oka, hogy a földterület nagysága korlátozott, hogy a mezőgazdasági művelésen kívül egyéb célokra is hasznosítható, hogy a föld nem egyszerűen termelési tényező, hanem az élet színtere is egyben.

Mindezek alapján a földjára és a föld ára is új megvilágításba kerül napjainkban. A földjára csak kisebb mértékben a föld használatba adásáért kapott jövedelem. Az többnyire a föld ár emelkedéséből származó értéknövekedésként, vagyonnövekedésként jelentkezik. Ez a jára pedig csak akkor realizálódik, ha a földet eladják.

A föld tehát hosszú távon az egyik legjobb **értéknövekedésű vagyontárgy, vagyontartási forma**. Ez az oka annak, hogy a fejlett országokban viszonylag elenyésző a földforgalom, hiszen csak az a tulajdonos adja el, aki erre valamilyen oknál fogva rákényszerül.

A föld árát sem határozhatjuk meg napjainkban úgy, mint tőkésített jára, hiszen a valóságos földár ennek általában a többszöröse. Az ár alakulásban meghatározó szerepe a **kereslet-kínálatnak**, tehát a **működő földpiacnak** van.

Hallotta már?

- Magyarországon még nincs kialakult földpiac.
- Az EU-tagországokban a termőföldnek közismerten igen magas az ára.
- "A német statisztikai hivatal a földárak 20 év alatt bekövetkezett jelentős emelkedéséről számol be. Az adatok az egyes tartományok átlagos árának 10-szeresét is meghaladó szóródásokat jeleznek. A keleti országrész 5 tartománya közül 2-ben 4-5, illetve 2,5-3 ezer EUR/ha volt a földár, a 8 nyugati tartományban a legalacsonyabb két érték kevéssel 10 ezer EUR alatt, kettő 12, a többség 15-20 ezer EUR között helyezkedik el."

Forrás: Az Európai Unió Agrárgazdasága 1997. II. évfolyam 1.szám

5.7. A vállalkozó, mint termelési tényező

5.7.1. A vállalkozói piac jellemzői

A javakat, a szolgáltatásokat a föld, a tőketényezők és a munka felhasználásával termelik. A munka fogalmába szélesebb értelemben beletartozik a vállalkozási, vezetési tevékenység is. A vállalkozási tevékenység szerepe, hogy biztosítsa az egyéb tényezők hatékony kombinálását, együttműködését. A közgazdaságtan közel két évszázada küszködik a vállalkozó szerepének elemzésével. Manapság a munkától elválasztva egyértelműen negyedik termelési tényezőként szerepeltetjük, **amit indokol:**

- hogy e tevékenységnek sok eleme **fizetett menedzseri foglalkozássá** vált,
- a munka jövedelme biztos, **szereződéses jövedelem**; a vállalkozóé pedig bizonytalan, **kockázatos**, akár veszteség is lehet.

A vállalkozói szolgáltatás kínálata

A vállalkozó a piaci versenyben születik, a piac "nevezi ki és váltja le".

A vállalkozókedvet, a vállalkozási szolgáltatások kínálatának nagyságát számos tényező befolyásolja. Ilyenek pl.:

- a nemzeti tradíciók
- az oktatás jellege
- a piac fejlettsége
- a termelési tényezők mobilizálhatósága
- a külgazdasági nyitottság mértéke, jellege
- a gazdaság általános állapota
- a kormányzat gazdaságpolitikája.

Ezek közül a jövőbeni kilátások szempontjából rendkívül fontos a kormányzat gazdaságpolitikája. Ezt akkor tekintjük "**vállalkozás barát**nak", ha

- különböző kedvezményekkel segíti, például kedvezményes kamatozású hitellel, adókedvezménnyel, a vállalkozások indítását
- igyekszik elkerülni, fékezni az inflációt, az ezzel együtt járó magas kamatlábakat, illetve befektetési kockázatokat
- nincs túladóztatás, amely csökkenti a vállalkozási kedvet.

5.7.2. A vállalkozási szolgáltatás díja

A termékpiac kínálati oldalának elemzésekor részletesen megvizsgáltuk a termelés költségkategorióit és profitkategorióit.

A vállalat profitjáról, költségeiről tanult ismereteket elevenítse fel az alábbi táblázat kitöltésével!

ÁRBEVÉTEL

A termelés gazdasági költségei	+
Számviteli költségek	+
.....	+
Folyó költségek	+

Reméljük nem okozott gondot a táblázat kitöltése, de ha mégis gondjai voltak, lapozzon vissza az előző fejezethez!

A szakirodalom megkülönbözteti a vállalkozói jövedelem és vállalkozói nyereség (vagy másként gazdasági profit) fogalmakat.

A vállalkozói jövedelem a vállalkozó bevétele és a folyó költségek közötti különbség.

A vállalkozói nyereség (más szóval gazdasági profit) a bevétel és a teljes gazdasági költség különbsége.

A vállalkozó jövedelmének egy része ugyanis egy különleges munkaszolgáltatás ellenértéke, munkabér jellegű. Ez jóval magasabb lehet, mint egy átlagos munkás bére, hiszen különleges képzettséget, tudást igénylő, így kvázi járadékszerű elemet is tartalmaz. Ugyancsak ide tartozik a saját tőke, telek hozadéka is.

A termelés gazdasági költségeibe beszámítható jövedelmen kívül (alternatív költségen, normál profiton kívül), a vállalkozó akkor tehet szert hosszabb távon is gazdasági profitra, ha **tartósan versenyelőnyöket** tud biztosítani magának.

A tartós versenyelőny eszközei lehetnek a következők.

- **Innováció:** ilyenkor a profit egy megvalósult jó ötlet, technika, technológia fejlesztés, új termék, kereskedelmi fogás, stb. jutalma, ami lehetővé teszi, hogy a vállalkozó, az adott területen dolgozóknál alacsonyabb átlagköltséggel dolgozzon.

- Új **versenytársak** belépésének **jogi korlátozásával**, egy szabadalom levédésével vagy kartell megállapodásokkal.
- Monopóliumként vagy oligopóliumként, ami módot ad számára a foglalkoztatott tényezők hosszabb ideig tartó kizsákmányolására, gazdasági járadék elsajátítására. Ez a **monopolprofit**.

5.8. A jövedelmek elosztása

A termelési tényezők piacát vizsgálva indirekt módon választ kaptunk arra is, miként oszlik meg a megtermelt terméktömeg (nemzeti össztermék), azon gazdasági szereplők között, akik részt vesznek a széles értelemben vett termelési folyamatban.

A tényezőtulajdonosok által az input-piacokon kapott ellenérték (munkabér, kamat, bérleti díj, földjáradék) egyben a **tényező tulajdonosok bevétele, jövedelme** is. Tehát egyszerre **ár és jövedelem**.

A termelési tényezők árát azok határtermék-értéke határozza meg, így az össztermékből való részesedésük is határtermék arányaikat tükrözi.

A felhasznált tényezők határtermékének és mennyiségének szorzatösszege egyenlő a termelés mennyiségével.

Képletben (naturálisan):

$$MP_L \cdot L + MP_K \cdot K + MP_A \cdot A + MP_E \cdot E = Q$$

Értékben:

$$P \cdot MP_L \cdot L + P \cdot MP_K \cdot K + P \cdot MP_A \cdot A + P \cdot MP_E \cdot E = P \cdot Q$$

ahol:

P = a termék ára,	MP = az adott tényező határterméke,
L = a munka,	K = a tőke,
A = a föld,	E = a vállalkozó, mint termelési tényező mennyiségek.

Ezt az összefüggést a **jövedelmek funkcionális elosztásának** is nevezik, mivel az erőforrások termelési folyamatban betöltött "technikai" szerepéből, funkciójából indul ki.

A termelési tényezők tulajdonosainak törekvése a minél magasabb jövedelem elérése. Ez oly módon valósítható meg, ha a termelési tényezőket úgy osztják el a gazdaság különböző területei, ágazatai, a különféle termékek előállítására között, hogy azok a lehető legmagasabb határtermelékenységet ériék el. Ezt a szabadverseny (kompetitív) piac képes mechanizmusai révén megvalósítani. Vagyis elvégzi a **termelési tényezők olyan elosztását, allokációját**, amely garantálja legnagyobb kibocsátás mellett a jólét elérhető maximumát. Ezt nevezzük **allokációs** vagy **Pareto-féle hatékonyságnak**.

Ez a jövedelem-elosztásra adott magyarázat a neoklasszikus vagy határtermelékenységi elméleten alapul, amely ma az egyik legelterjedtebb közgazdasági iskola. Fontos azonban megjegyezni, hogy emellett léteznek más alternatív elméletek is, amelyek közül legnagyobb hatású a marxi és keynesi megközelítés.

A fejezet végére ért! Reméljük sok hasznos ismerettel gazdagodott.

Az ötödik fejezetnek is a végére ért! Ismereteinek elmélyítése, és ellenőrzése érdekében határozza meg a következő alapfogalmakat és összefüggéseket! Ellenőrizze tudását!

- Munkakeresleti függvény
- Egyéni munkakínálati görbe
- Helyettesítési és jövedelmi hatás az egyéni munkakínálatra
- Tiszta gazdasági járadék
- Tőkepiac, pénzpiac
- Tőke hozadékrátája
- Elsődleges és másodlagos értékpapírpiac
- Pénz időértéke
- Földjáradék-típusok
- Jövedelemelosztási elméletek

Igaz-hamis állítások

1. A munkabér alsó korlátja a minimálbér.
2. A munkapiac teljesen kompetitív.
3. A vállalkozói jövedelem és a vállalkozói nyereség azonos fogalmak.
4. A belső kamatláb az a kamatláb, mely mellett a vállalkozó hitelhez jut.
5. A nettó jelenérték csak pozitív értéket vehet fel.
6. A másodlagos piacon kizárólag csak részvényeket forgalmaznak.
7. Az értékpapírpiac kizárólag a pénzpiachoz tartozik.
8. A jövedelemhatás eredményeként a munka kínálata növekedik
9. A pénzpiac az egy évnél rövidebb lejáratú kölcsöntőkék piaca.
10. A váltó hosszú lejáratú értékpapír.
11. A termin ügyletek célja a pénznek értékpapírba történő fektetése.
12. A jelenérték nő, ha a diszkontálást magasabb kamatlábbal végezzük el.
13. A föld kínálata rugalmas.
14. Különbözeti földjáradék minden földön keletkezik.
15. A belterjességi járadék az átlagosnál fejlettebb technika alkalmazása esetén keletkezik.

Feleletválasztásos feladatok

- 1.) Megváltozik-e az autó vagyonértéke attól, hogy a tulajdonos taxizni kezd vele?
 - a.) igen
 - b.) nem
 - c.) nem, ha vigyáz rá
 - d.) igen, lecsökken
- 2.) A vállalkozó.....tényező
 - a.) természeti
 - b.) elsődleges
 - c.) nem munka
 - d.) a és a c is igaz

- 3.) A vállalatok tényező iránti kereslete.....kereslet
- a.) elsődleges
 - b.) másodlagos
 - c.) származékos
 - d.) Pénz
- 4.) Az alábbiak közül melyik vásárlásának a legkisebb a kockázata?
- a.) részvény
 - b.) kötvény
 - c.) állami kincstárjegy
 - d.) váltó
- 5.) A részvény jellemző tulajdonsága
- a.) van lejárata
 - b.) hitelviszonyt fejez ki
 - c.) kamatot fizetnek utána
 - d.) forgatható
- 6.) Nem tartozik a részvényesek jogai közé
- a.) az osztalékhoz való jog
 - b.) beleszólási jog a vállalat irányításába
 - c.) a részvényeknek pénzre történő visszaválthatósága
 - d.) szavazati jog
- 7.) Verseny piacon működő vállalat inputkeresletének határa ott van, ahol
- a.) $MFC < MRP$
 - b.) $MFC = MRP$
 - c.) $MFC > MRP$
 - d.) $MC > MR$
- 8.) Határozza meg a föld árát, ha az éves járadéka 200.000 Ft, a piaci kamatláb 20%
- a.) 1 millió Ft
 - b.) 10 millió Ft
 - c.) 4 millió Ft
 - d.) 5 millió Ft
- 9.) Az alábbi értékpapírok közül melyik az az értékpapír, mely nem a tőkepiacon cserél gazdát
- a.) kötvény
 - b.) részvény
 - c.) váltó
 - d.) záloglevél
- 10.) A nettó jelenérték
- a.) mindig nulla
 - b.) kiszámítása kamatos kamat számítással történik
 - c.) lehet negatív előjelű
 - d.) számításakor a ráfordításokat figyelmen kívül hagyjuk

Jegyzetek

6. ÁLTALÁNOS EGYENSÚLY, PIACI ELÉGTELENSÉGEK

A tankönyv eddigi fejezeteiben a piaci mechanizmus működését tanulmányoztuk. Először egy-egy speciális piacon tekintettük át, hogy az általunk vizsgált jószág ára hogyan befolyásolja annak keresletét és kínálatát. Ez az ún. **parciális egyensúlyi elemzés**. Azt is vizsgáltuk, hogy hogyan hatnak egymásra a különböző piacok keresleti-kínálati viszonyai, meghatározva ezáltal az összes jószág árát. Megtanultuk, hogy a "láthatatlan kéz" - pontosan meghatározott, szigorú feltételek mellett **-általános egyensúlyt** hoz létre, létrehozza az erőforrások "Pareto-hatékony" allokációját. Ez olyan erőforrás eloszlást jelent, amikor a **gazdaság összes piacán egyidejűleg kereslet-kínálati egyensúly van, s ez a piaci résztvevők számára a jólét maximumát** biztosítja.

A piaci résztvevők jóléte azonban nem azonos a társadalom egészének jólétével. A piacgazdaságok olyan problémákkal kerülnek szembe, mint környezetszennyezés, egészség károsodás, egyfelől a természeti erőforrások garázda használata, másfelől az ezekkel való pazarlás stb. Figyelnünk kell arra is, hogy a piaci szemlélet mindig rövid távú, nem gondol, pl. a jövő generációjára. Ezért az erőforrások "Pareto hatékony" elosztása sokszor nem felel meg a társadalom igényeinek, értékítéletének, a társadalom nem tekinti optimálisnak. A társadalmilag optimális erőforrás allokáció leginkább kívánatosnak tartott input-kombinációjának megfogalmazásában közösségi, szociális, erkölcsi elvek és szempontok is szerepet játszanak. Ezek érvényre jutásához szükség van a piaci viszonyok korrigálására, állami beavatkozásra. A piaci elemzés kiegészítése a piacon kívüli és hosszú távú hatások vizsgálatával segít meghatározni a piac elégtelen működésének legjobb korrekcióját.

A fejezetben izelítőt kap ezek, két egymással is összefüggő legfontosabb formájából, a közjavak és az externáliák kérdéskörének problémájából, kezelésük lehetőségeiből.

A fejezet áttanulmányozása után Ön képes lesz:

- meghatározni a piaci és a társadalmi optimum kapcsolatát
- meghatározni a piaci elégtelenségek okait és fő formáit
- megérteni a közjavak szükségességét és meghatározásuk problémáját
- megérteni, hogy a piaci verseny egyensúlyi modelljét hogyan módosítja az externáliák figyelembe vétele
- felsorolni az externáliák kezelésének lehetőségeit
- meghatározni a külső gazdasági hatások belsővé tételének módjait.

6.1 Az általános egyensúly- az erőforrások „Pareto-hatékony” allokációja

6.1.1 Az egyéni döntéshozók ítéletein alapuló haszonelvű piac működése

Korábbi fejezetekben megtanulta, hogy ma a világ csaknem minden országának gazdasága piacorientált. A piacgazdaságokban a termelők és fogyasztók a piacon kerülnek egymással kapcsolatba. és a piaci információk formálják döntéseiket, viselkedésüket.

A fogyasztók és a termelők viselkedését mindenekelőtt két tényező, a ráfordítások, és eredmények alakulása határozza meg. Amikor e tényezőket összehasonlítják, azt a pontot keresik, ahol az utolsó termékegységre jutó ráfordítás (a határráfordítás) éppen egyenlő az

erre az egységre jutó eredménnyel (a határeredménnyel). Az összevetés eszköze a piaci ár. Amikor azt mérlegelik, hogy érdemes-e újabb egységet vásárolni egy fogyasztási cikkből vagy a termeléshez szükséges inputból, a piacon megfizetendő árat állítják szembe az áru elfogyasztásából vagy felhasználásából nyerhető plusz haszonnal, többletbevétellel.

"... minden egyén ... általában nem a közösség érdekét akarja előmozdítani... csak saját nyereségét keresi ...és ebben is mint sok más esetben láthatatlan kéz vezeti őt egy cél felé, melyet ő nem is keresett." (A. Smith: A nemzetek gazdagsága)

A "láthatatlan kéz" vezérelt **tökéletesen kompetitív piacon** a következő feltételezések érvényesülnek.

- Kínálatával, vagy keresletével egyetlen piaci szereplő sem képes befolyásolni a piaci árat.
- Az információáramlás tökéletes.
- A termelők és fogyasztók között a közvetlen gazdasági kapcsolatok kizárólag piaci tranzakciók (piaci adásvétel) formájában történnek. Ezzel az állítással kimondatlanul feltételezzük, hogy a gazdasági szereplők párhuzamosan folytatott tevékenységei **az árucserén kívül nincsenek hatással** egymásra.
- A fentiekből következik, hogy a piaci tevékenységhez kapcsolódó **minden hasznot mérhetőnek**, pénzben kifejezhetőnek, és a fogyasztó (felhasználó) személyéhez egyértelműen hozzárendelhetőnek tekintünk. Ez annyit jelent, hogy a termelő és fogyasztó tevékenységének valamennyi hatását viseli, döntésénél annak minden költségvonzatával és előnyével számol.

Ezek a feltételezések azonban csak az idealizált modellben léteznek. Ebben az ideális állapotban, bár valamennyi résztvevő csak saját önérdekeit követi, a piac működése biztosítja az allokatív hatékonysági állapotot, a termelési tényezők és a javak Pareto hatékony elosztását.

Pareto optimumról akkor beszélhetünk, ha:

- az összes érintett szereplő helyzete egyidejűleg nem javítható
- nincs lehetőség valamelyik piaci résztvevő helyzetének javítására anélkül, hogy más valakie ne romlana
- a piacon nincs további kölcsönösen előnyös cserelhetőség, a cseréből minden lehetséges hasznot, nyereséget kihoztunk.

Mielőtt tovább haladna, gondolja át a tiszta piacról és a Pareto hatékonyságról leírtakat, majd vesse össze a modell feltevéseit mindennapi tapasztalatával! Milyen eltéréseket tapasztal?

Bizonyára a következőkre gondolt:

- a piacon léteznek monopóliumok, monopolhelyzetek,
- az információáramlás nem tökéletes,
- a piacon nem fejeződik ki az adott tevékenységgel kapcsolatos minden ráfordítás és haszon; a piac csak azokat a költségeket és hasznokat értékeli, amelyek a tranzakcióban résztvevőket közvetlenül érinti.

Ez a tapasztalat elgondolkodtató, hiszen ezek alapján arra a megállapításra juthatunk, hogy a piaci mechanizmus működése a piacon kívüli szereplőkre nem gondol, azok érdekeit nem érvényesíti, tehát nem biztosíthatja az egész társadalom számára a maximális jólétet és kiegyensúlyozott fejlődést.

Há a tisztán piaci mechanizmusok által eredményezett "Pareto-hatékony" allokáció nem felel meg a társadalmilag optimálisnak tekintett erőforrás-felhasználásnak, akkor piaci elégtelenségről (tökéletlenségről, túlsordulásról), piaci kudarcokról beszélünk.

A történelem a sorozatosan előforduló gazdasági válságok, az ipari fejlődéssel együtt járó környezetszennyezés tragikussá válásával bizonyította az idealizált piaci modell és a valóság súlyos eltérését. A piaci kudarcok ma is mindennapos jelenségek. Alapvetően fontosnak tartott javakból, szolgáltatásokból sok helyen elégtelen a kínálat. A városok a közlekedés túlszűfoltóságával és már-már elviselhetetlen mértékű levegőszennyezéssel küszködnek, az oktatási és egészségügyi intézményeknek időről időre súlyos pénzügyi nehézségei vannak, és a példákat vég nélkül sorolhatnánk. Ilyen és más hasonló piaci kudarcok akkor is léteznek, ha a piaci mechanizmus úgymond tökéletesen működik. A társadalmi optimum eltér a piaci optimumtól. Ez a helyzet a piaci mechanizmusok kiterjeszhetőségének korlátaira utal.

Az egyéni döntéshozók ítéletein alapuló haszonelvű piac egyensúlyi megoldása az egyéni (individuális) költségek és hasznok viszonylatában jelent hatékony tényező-felhasználást.

A neoklasszikus közgazdászok már a század elején rámutattak arra, hogy amennyiben az elemzők eltekintenek a piac működésekor annak külső, a piacon túlszorduló hatásaitól, nem érthetik meg a gazdaság működését.

Alfred Marshall a századfordulón a "Gazdaság alapelvei" című művében foglalkozott e kérdéskörrel és megalkotta a külső költségek és hasznok fogalmát.

Ezekkel a fogalmakkal azokat a hatásokat kívánta leírni, amikor egy vállalat közvetlenül befolyásolja egy másik vállalat, vagy fogyasztó hasznát anélkül, hogy a piacon bármilyen kapcsolatba kerüljenek.

A piac elégtelen működése mögött különféle okok húzódnak meg. Ezeket általában nem könnyű felismerni.

A piaci elégtelenségnek vagy tökéletlenségnek az az eredménye, hogy a tisztán piaci mechanizmusok által eredményezett tényező allokáció eltér a társadalmilag optimálisnak tekintett erőforrás felhasználástól. A továbbiakban két olyan, egymással szorosan összefüggő problémakört fogunk tanulmányozni: a **közjavakat** és az **externális hatásokat**, amelyek kezelésére a korábbiakban megismert hagyományos piacelméleti modellek nem alkalmasak. Más eszközökkel kell tehát a problémákat megoldani.

6.1.2 Az egyéni és társadalmi megítélés különbsége

A gazdaság számos területén találunk példát arra, hogy **egy gazdasági tevékenység közvetlen pénzformában nem fejezhető ki**, így hasznossága sem mérhető. Vagyis a különböző egységek, miközben hasznuk maximalizálására törekszenek, **akaratlanul előnyösen vagy hátrányosan befolyásolják mások gazdasági működési feltételeit**. Ezek a tények indokolják, hogy a továbbiakban **különbséget tegyünk** a gazdasági tevékenységhez kapcsolódó költség és haszon kategóriák **egyéni** és **társadalmi** értelmezése között.

Az eddig határköltségként, illetve határhaszonként használt fogalmakat mostantól kezdve kiegészítjük:

- az **egyéni határköltség MPC (Marginal Private Cost)**, és
- az **egyéni határhaszon MPB (Marginal Private Benefit)** kifejezésekkel.

Emellett valamely tranzakció teljes társadalmi hatásának kifejezésére bevezetjük:

- a **társadalmi határköltség, MSC (Marginal Social Cost)** és a
- a **társadalmi határhaszon, MSB (Marginal Social Benefit)** fogalmakat.

A társadalmi határkölség egy termék vagy szolgáltatás pótlólagos egységének előállítására miatt felmerülő összes többlet költséget jelenti.

A társadalmi határhaszon elnevezés egy termék vagy szolgáltatás pótlólagos egységének előállításával és elfogyasztásával járó összes hasznosságváltozásra utal.

A társadalmi határkölség tehát egyenlő: az egyéni határkölség megnövelve azokkal a költségekkel, amelyeket valamely, a termeléstől független, kívülálló személy visel. Ilyenkor valamilyen externális hatásról van szó.

Nézzünk meg egy példát! Gondolkodjon el azon, mennyibe kerül egy kW elektromos energia előállítása! Írja le, hogy az erőmű tulajdonosa milyen költségtényezők figyelembe vételével dönt termelési mennyiségének meghatározásakor!

.....
.....

Ugye nem okozott ez problémát! Biztosan arra gondolt, hogy kell egy erőmű, aminek az amortizációját kalkulálni kell, ott valami tüzelőanyagot, például szenet használnak, munkásokat kell alkalmazni, akiknek a bére költségként jelentkezik. Ez mind helyes, ezek a szokásosan jelentkező költségtényezők! Az erőmű tulajdonosa is ezeket a költségeket veszi alapul, amikor dönt a maximális profitot biztosító termelési mennyiségről.

Vajon a feladat megoldása közben gondolt-e arra, hogy az erőmű szennyezi a levegőt, a talajt, a vizeket. Statisztikai adatok bizonyítják hogy az erőművek környékén lakók között az átlag többszöröse a légúti megbetegedések száma. Ezek a tényezők valakinek, de nem az erőmű tulajdonosának, haszonkiesést vagy költséget okoznak.

Ezek a gondolatok a bevezetés alapján bizonyára eszébe jutottak, de megakadunk akkor, amikor számszerűsíteni kellene az említett problémákat. A kérdéskörrel a közgazdászok egész sora foglalkozik. Egzakt módszerek persze elképzelhetetlenek, mert nem lehet számszerűsíteni például az erőműhöz közeli nyaralóban töltött idő élvezetromlását, de azért sok számszerűsíthető tényezőnk is van. A Pace University által 1990-ben készített számítások szerint a szén és olajtüzelésű erőművek esetén az elektromos áram externális költségei 2.5-7.6 cent/kWh, nukleáris erőmű esetén 2.9, napenergia hasznosításakor 0,4 cent/kWh. Angliában készült tanulmányok az energia árak akár háromszoros növekedését is indokoltnak tartják a külső gazdasági károk érvényesítésekor.

Negatív externália esetén:

$$MPC < MSC$$

Ezek után megfogalmazhatjuk a **társadalmilag hatékony erőforrás-felhasználás kritériumát**, amely logikáját tekintve megegyezik a piaci hatékonyság ismert feltételeivel, csak tartalmában tér el attól.

Egy termelési tényező felhasználása **társadalmilag** akkor **optimális**, ha utolsó egységének felhasználásával nyert termék előállításából/elfogyasztásából nyerhető **társadalmi határhaszon megegyezik a tényező társadalmi határkölségével**.

Képletben:

$$MSB = MSC$$

Most ábrázoljuk grafikusan, milyen hatással van ezen a társadalom szintjén jelentkező költségeknek a társadalom szempontjából kívánatos termelési szintre, és vizsgáljuk meg mennyiben tér ez el a piaci tényezők alapján hozott döntéstől.

A korábbi fejezetekben megtanulta, hogy a vállalat kínálati függvénye annak határköltség függvényével (MPC) esik egybe. A keresleti görbe pedig azt fejezi ki, hogy az illető termék mekkora hasznot hoz fogyasztójának (MPB).

6.1. ábra Piaci és társadalmi egyensúly negatív külső hatás esetén

Ahol:

Q_s és P_s = a társadalom szempontjából kívánatos termelési- és árszint,
 Q_p és P_p = az egyéni döntések eredményeként kialakult termelési szint és piaci ár.

6.1 ábrán egy olyan helyzet látható, amikor valamely jószág termelésében a társadalmi határköltség meghaladja az egyéni határköltséget. A példában feltételeztük, hogy a társadalmi és az egyéni haszon jelenleg megegyezik. Ebben az esetben az **optimális termelés (Q_s) kisebb, a társadalmilag optimális ár (P_s) pedig magasabb** a piaci mechanizmusok által kialakított egyensúlyi értékeknél (Q_p, P_p).

Képletben:

$$Q_s < Q_p \text{ és } P_s > P_p$$

Példánkhoz visszatérve az energiatermelés mennyisége kisebb lenne, ha érvényesítenénk a termelés összes költségét, az ár pedig magasabb lenne. Ez utóbbi megállapítás biztosan nem népszerű az Ön számára, mint fogyasztó (mint piaci szereplő) számára, hiszen ez energia számláinak növekedését jelenti.

Mi ennek a társadalmi haszna? A magasabb ár kevesebb, takarékosabb energia felhasználásra ösztönözne. Köztudott, hogy Magyarországon a hetvenes, nyolcvanas években, de az erőteljes áremelkedés ellenére még napjainkban is az energia olcsóbb, mint Nyugat-Európában. Egységnyi GDP előállításához a kilencvenes évek elején négyszer annyi energiát használtunk, mint az akkori EU átlag. Hasonló eredményre jutunk az USA és Nyugat-Európa vonatkozásában is. Az USA-ban, ahol olcsóbb az energia, az egységnyi GDP-re jutó felhasználás lényegesen magasabb. A kisebb energiatermelés kisebb szennyezést okoz.

Hasonló magatartásformának lehetünk tanúi a szabad természeti javak vonatkozásában, közjavak, vagy kvázi közjavak esetében is, ami nem kerül pénzbe, vagy olcsó, azzal kapcsolatban nagyon gyakran pazarló fogyasztói magatartás alakul ki.

A valóság ellenkező előjelű hatást is produkál, a piaci tranzakciók nemcsak negatív, hanem pozitív hatással is lehetnek a kívülálló, harmadik személyre.

Pozitív külső hatás az egyéni és a társadalmi haszon viszonyában okoz eltérést. Jelölje ezt az eltérést a helyes relációjel képletbe való beírásával!

Pozitív külső hatás esetén:

$$\text{MPB} > \text{MSB}$$

Pozitív külső hatás esetén a társadalmi haszon nagyobb, mint az egyéni.

Ábrázolja a megállapítását grafikusan is, és vonja le következtetéseit a termelés mennyiségére vonatkozóan! Segítségként az MPC és MPB függvényeket berajzoltuk. Ez esetben negatív hatással nem számolunk.

Helyes megoldás esetén a következő összefüggést kapta:

$$Q_s > Q_p \text{ és } P_s > P_p$$

azaz a társadalom számára több termelés kívánatos, mint amennyit a profitszempélet indokol, a társadalmilag optimális ár pedig magasabb a piaci mechanizmus által kialakított egyensúlyi értékeknél.

A piaci mechanizmus olyan esetekben, amikor a tevékenység egyéni és társadalmi megítélése megegyezik, biztosítja az egyensúlyt. Tudjuk azonban, hogy az esetek többségében ez nem így van.

Azokban az esetekben, amikor a társadalmi és a piaci megítélés eltér egymástól közösségi (állami) választás, döntés szükséges ahhoz, hogy a pótlólagos kereslet kielégíthető és a magasabb ár realizálható legyen.

Az eddigiekben külön-külön vizsgáltuk a pozitív és negatív eltérés hatását. A gyakorlatban a pozitív és negatív hatások egyidejűleg is jelentkezhetnek, példa erre az autópálya. A közelben lakók számára egyaránt jelent jobb közlekedést, szennyezettebb levegőt és zajt. Ilyenkor a végső hatás ezek eredőjétől függ, vagyis attól, melyik a nagyobb az okozott kár, vagy a haszon. Ennek megítélése rendkívül bonyolult, hiszen az emberek, ember csoportok ítélete - érdekeik különbözősége miatt - nagyon eltérő.

A társadalmi és a piaci megítélés eltéréseinek két tipikus esete a **közjavak** és az **externális** hatások problémája. Ezekkel ismerkedünk meg részletesebben a továbbiakban.

6.2 A közjavak

6.2.1 A közjavak fogalma

A bevezető fejezetekben már megtanulta, hogy az emberi szükségletek kielégítésére alkalmas javakat különböző módon csoportosíthatjuk. Az alábbi séma segítségével foglaljuk össze az ismereteket, kiemelve a témánk szempontjából legfontosabb ismérveket.

A társadalom által fogyasztott **javakat**, szolgáltatásokat itt aszerint csoportosítottuk, hogy a **fogyasztásból való kizárás lehetősége** fennáll-e és a fogyasztásukban van vagy nincs **rivalizálás**/versengés. E csoportosítás két szélső kategóriája, a tiszta magánjavak és tiszta közjavak között átmeneti, **vegyes javak** találhatóak. A határvonal meghúzése nem könnyű és nem egyértelmű, koronként és országoként is eltéréseket tapasztalunk.

Tiszta magánjavak

A tiszta magánjavak körét lényegében az ún. piaci javak és személyes szolgáltatások, búza, kenyér, szövet, televízió, sör, fodrász, stb. alkotják. Ezeknek a javaknak a termelése, eladása és fogyasztása **tagolható**, így a szükséglet mindig egy (vagy több) áru- vagy szolgáltatási egységre irányul. Az elfogyasztásukból nyerhető **haszon** általában **közvetlenül a fogyasztónál jelentkezik**.

A **tiszta magánjavak** esetében **könnyen és racionálisan megvalósítható a fogyasztók bizonyos részének kizárása a fogyasztásból**, ugyanakkor az egyes emberek fogyasztása **csökkenti a mások által fogyasztható készletet**, azaz **rivalizálás/verseny van** a fogyasztók között a fogyasztásban, illetve a fogyasztásért.

Tiszta közjavak

A **közjavak jellemző tulajdonságait** a honvédelem példáján szemléltetjük. Semmi sem fontosabb egy társadalom számára, mint a biztonság. A honvédelemre nem is gondolunk úgy,

mint egy árucikkre, hiszen teljes mértékben **különbözik** az olyan - egyébként ugyancsak létfontosságú - javaktól, mint a kenyér.

Tíz kenyeret sokféleképpen lehet felosztani egy csoport tagjai között, a honvédelmet azonban többé-kevésbé automatikusan kell biztosítani mindenki számára. A kenyér elfogyasztására és előállítására irányuló döntés egyéni cselekedet, míg a honvédelem érdekében hozott döntés bizonyos mértékű társadalmi, közösségi "megállapodás" kérdése. Sokan értékelni fogják, míg mások közömbösek, megint másokat igen nehéz meggyőzni arról, hogy erre pénzt kell az államnak áldoznia. A honvédelem példája drámai és talán kicsit szélsőségesnek tűnő, de gondolhatunk a közrend védelmére, a himlő elleni védőoltásra vagy a környezetvédelemre is, mint közjóságra.

A közjavakból származó előnyök - a tisztán magánjavakból származó előnyökkel ellentétben - egynél több egyént érintő oszthatatlan fogyasztási hatásokkal járnak.

Noha a közjóság (többszáma: közjavak) fogalma igen régen jelen van a közgazdasági irodalomban, a közjavak elméletét csak 1954-ben fejtette ki P. Samuelson, amerikai közgazdász.

A tiszta közjavak egy kisebb-nagyobb csoport tagjainak egyéni igényeit egyidejűleg, illetve közös szolgáltatás formájában elégítik ki. A közjavakra a **kollektív fogyasztás a jellemző**, azaz párhuzamosan többen is fogyasztják ugyanazt a közjóságot, illetve annak szolgáltatásait. Ezzel a szükséglet-kielégítés a hagyományos mikroközösségi szinterről makroközösségi területre tevődik át. A közjavak **elfogyasztásának társadalmi haszna van**, növeli a jólétet, **előállításának megszervezése** azonban **egyéni jövedelmezőségi kritériumok figyelembevételével nem valósítható meg**.

A tiszta közjavak fogyasztásából nem zárható ki senki és ha egy személy fogyaszt belőle, ez nem csökkenti a többiek rendelkezésére álló készletet, azaz nincs rivalizálás a fogyasztók között.

Tiszta közjóság valójában nem sok van a gazdaságban. Hiszen alig vannak olyan javak, amelyek korlátlanul állnak rendelkezésre, és amelyek a fogyasztásából nem zárható ki senki. Klasszikus közjóság példaként a honvédelmet, a kikötői világítótornyot, esetleg a folyam menti gátakat említhetjük.

A közjavak tárgyalásánál eddig olyan példákat hoztunk fel, amelyek egyben termelt javak, az ember által előállítottak. A közjavak közé tartozik azonban számos olyan természeti tényező is, amelyeket ma még szabad javakként kezelünk, bár már csak részben mondhatók szabadnak, mert többségük szűkössé, a gazdaság által kizsákmányoltta, veszélyeztetetté válik.

Soroljon fel saját tapasztalata, vagy tanulmányai alapján ilyen természeti javakat! Gondolkodjon el azon is, milyen következménnyel járt ezek szabad javakként való kezelése!

.....

.....

Szokásunkhoz híven ezzel a nevető figurával jutalmazzuk most is, ha a vízre, a szép, változatos tájra, a tiszta levegőre gondolt. Ha kicsit tovább törte a fejét, eszébe jutott a tengerek és folyóvizek halállománya, a trópusi esőerdők, de gondolhatott a hazai vadállományra is, amelyek készletét sokáig kimeríthetetlennek hittük.

Magyarországon a víz egészen a kilencvenes évek elejéig ingyenes vagy nagyon olcsó volt. A mélyművelésű szénbányászat, bauxitbányászat pl. rengeteg vizet pazarolt el úgy, hogy ez a nyereségességét nem érintette. Veszélybe került azonban az egész Dunántúl karszt-víz és hévízvagyona.

A fenti információ alapján gondolja meg, milyen externális hatásról van itt szó és írja le hogyan viszonyul egymáshoz a társadalmi határköltés és az egyéni határköltés!

Negatív externáliáról van szó, és itt a társadalmi határköltés meghaladja az egyénit.

A fenti gondolat rendkívül fontos. Itt egy externális hatásról és egy, a közjavak körébe tartozó természeti kincsről van szó! Látjuk, hogy a két dolog összeütközésbe került és az erőforrás pazarló felhasználásához vezetett! Vesse ezt nagyon jól az emlékezetébe, mert erre a problémára még visszatérünk!

Vegyes javak

Míg tiszta közjó nagyon kevés van, a "kvázi közjavak" köre sokkal tágabb. Ilyen például az utcai közvilágítás, az egészségügyi hálózat, a középületek, hidak, játszótérek, általános iskolai oktatás, a szűnyogirtás, stb. Ez azonban már átvezet a "**vegyes javak**" körébe, amelyekre az jellemző, hogy **bizonyos jegyeik alapján a magánjavakhoz, más jellemzőik szerint a közjavakhoz** hasonlítanak inkább.

A vegyes javak **egyik csoportjánál a fogyasztásból való kizárás nem valósítható meg**, vagy nem célszerű. A rendelkezésre álló készlet azonban nem korlátlan, emiatt rivalizálás van a fogyasztásban. Ilyenek a túlzásfoltásra hajlamos és a térbelileg korlátozott haszonhatású közjavak. Példaként említhető a nyári Balaton part, vagy a felsőoktatás.

A vegyes javak **másik csoportjánál** a jószág fogyasztásakor az utolsó/határfogyasztó nem csökkenti ugyan számottevően a készletet, azaz nem szükségszerű a rivalizálás a fogyasztásban, bizonyos személyek kizárása viszont megvalósulhat a fogyasztásért fizetett díjak formájában. Ide tartoznak az ún. díjköteles javak: például a kábeltévé hálózat, a metró, áram- és ivóvíz szolgáltatás, autópálya, stb.

6.2.2 A közjavak kereslete és kínálata

A közjavak gazdasági, társadalmi szerepe, jelentősége vitathatatlan. A piaci mechanizmus azonban akkor sem képes megfelelő mennyiségben előállítani őket, ha a verseny hibátlanul működik. A közjavaknak ugyanis nem alakult ki a piaca, **nincs piaci keresletük és kínálatuk**.

Világítsuk meg ezt a helyzetet először a **kínálat, a termelés oldaláról**: A piaci mechanizmus törvényei szerint egy vállalat bevételeinek - hosszú távon - fedeznie kell a kiadásait, sőt hasznot is kell realizálnia. A közjavak jellegéből adódóan előállításuk meglehetősen költséges, és hosszú megtérülési idejű beruházásokat igényelnek. Gondoljunk csak a közművekre, autópályákra, gátrendszerekre. Egy szolgáltatás igen magas beruházási költsége azonban még nem zárja ki a profitképeséget és az egyéni alapon szerveződő piaci kínálatot. Az sem kizárt, sőt egyes országokban nagyon gyakori, hogy méretgazdaságossági okok miatt a kínálatot közüzemek, vagy természetes monopóliumok biztosítják.

A közjavak **iránti keresletet** az jellemzi, hogy a fogyasztók, a szolgáltatást igénybevevők gyakran nem, vagy csak nagyon nehezen azonosíthatók, a szolgáltatás nagysága nem mérhető. Így a díj kivetése és beszedése igen problematikus. A díjköteles közjavak esetében sem lehet olyan magas díjakat megállapítani, ami a megtérülést biztosítaná, mert ez az emberek túl nagy részét zárhatná ki a fogyasztásból.

A fogyasztó viselkedését - közjavak esetében - az jellemzi, hogy egyéni érdekeit szem előtt tartva arra törekszik, hogy a közös költségekből rá háruló részt csökkentse, a közös eredményből pedig egyénileg minél nagyobb hasznot érjen el. A gyakorlatban ez úgy nyilvánul meg, hogy az emberek, amíg tudják, megpróbálják magukat kivonni az előállítási költségek fedezéséből, viszont élvezik a szolgáltatás előnyeit. A közgazdaságtan ezt a viselkedést - a köznyelvhez hasonlóan - "potyautas magatartásnak" nevezi.

A közjavak esetében mindenki lehet potyautas, így bekövetkezik a közjavak "tragédiája". Emiatt a piac nem biztosítja a hatékony kereslet létrejöttét, így bekövetkezik a túlfogyasztás, túlszennyezés.

"Nézzük csak, hogyan fest egy mindenki számára szabadon használható legelő. Minden pásztor a lehető legtöbb marhát akarja tartani a legelőn. Ez a megoldás évszázadokon át jól működik, mert a háborúk, az orvvadászok, a betegségek a marhák számát jóval a föld eltartó képességének a keretein belül tartják. De végül elérkezik az elszámolás napja. Mindegyik pásztor a személyes hasznának a maximalizálására törekszik; arra a következtetésre jut, hogy számára az egyedüli értelmes megoldás az, hogy még egy állattal növeli a csordáját. Aztán még eggyel... De erre a következtetésre jut a közösségi legelőt használó többi, ésszerűen gazdálkodó pásztor is. A csorda nagysága vég nélkül nő egy olyan világban, amely véges. Ebben rejlik a tragédia: A közösségi legelő "szabadsága" mindenkire pusztulást hoz."

/G. Hardin: The tragedy of Commons. Sciences, 1968. /

A piac a nagy és általában növekvő keresletet nem tudja kielégíteni, jellemző a **közjavak elégtelen piaci kínálata, vagy az erőforrás természeténél fogva korlátozott kínálata**. Ki biztosítsa hát a közjavakat, vagy ki döntsön azok felhasználási mértékéről?

A korábban jelzett oszthatatlanságból és az ebből fakadó potyautas jelenségből adódóan igen nehéz a döntést csupán a magánszektorra, az egyénekre bízni. Az ilyen döntések magatartás modelljének leírására a közgazdaságtan a játékelmélet eszközeit használja. Ez a játék a "fogoly dilemma" néven ismert. Ismerkedjünk meg ezzel részletesebben, mivel a közgazdasági és politikai döntések széles körére alkalmazható.

A játék kiinduló helyzete az, hogy a börtönben két rabot - akik társak voltak a bűntényben -, egymástól elszigetelten hallgatnak ki. A foglyok választási lehetőségei: mindkét fogoly választhatja, hogy bevallja a bűntényt - ezzel társát is vádolva -, vagy választja a bűntényben való részvétel tagadását.

A bíró a következő ajánlatot teszi:

Ha mindketten tagadnak, akkor mindketten egy hónap büntetést kapnak, mert ennyi büntetési tétel az adott eseten kívül is van a rovásukon. Ha csak egyik fogoly vall, akkor szabadon engedik, és társát 6 hónapra elítélik. Ha mindketten vallanak, akkor 3-3 hónapot kapnak.

Rajzoljuk fel a játék kifizetési mátrixát! Az egyes elemek a büntetésekhez tartozó "hasznosságokat" jelzik.

A FOGOLY DILEMMÁJA
" B " játékos

		Vall	Tagad
		Vall	0, -6
"A" játékos	Vall	-3, -3	0, -6
	Tagad	-6, 0	-1, -1

Most képzeljük magunkat "A" játékos helyébe!

Ha "B" játékos tagadja a bűntényt, akkor jobban járunk a vallomással, mert akkor szabadon engednek. Ha társunk vall, akkor is a legjobb megoldás a vallomás, mert így 3 hónappal megússzuk és ez jobb, mint 6 hónap. Tehát bármit tesz a társunk, legjobb alternatíva a vallomás. Másik játékosunk ugyanerre a döntésre jut.

A Pareto hatékonyság kritériumainak átgondolásával döntse el Pareto hatékony-e játékosaink stratégiája?

.....

Válasza reméljük a NEM, ugyanis a tagadással mindketten jobban járnának!
 A probléma az, hogy a foglyoknak nincs lehetőségük összehangolt cselekvésre.

A játékunk eredményének ismeretében tegyük fel még egyszer a kérdést: ki biztosítsa a közjavak esetén a közösség szempontjából legjobb eredményt adó összehangolt cselekvést?

A tiszta közjavak esetében a válasz elég egyértelműnek tűnik: az állam. A kvázi közjavak biztosítására vegyes megoldások születtek. Valamilyen szintű közösségi koordináció itt is szükséges, de a piaci mechanizmus eszközeit (pl. díjfizetés) is alkalmaznia kell. A közjavak egyre nagyobb részénél jelennek meg kormányzati megoldások a társadalmi jólét növelése érdekében. A túlzott állami beavatkozás azonban a gazdasági rendszer hatékony működését veszélyezteti.

Fontos figyelmeztetnünk arra, hogy a közjavak mellett "közrosszakkal" is találkozunk, amelyek legtöbbször éppen a közjavak túlzott felhasználásának eredményei.

Hallotta már?

Magyarországon:

- A közvilágítást 1.092.500 lámpa és 9508 km hosszú közvilágítási hálózat szolgálja.
- A városok belterületén a rendszeresen tisztított, burkolt útfelület 30.686 ezer m², a kiépített járdafelület 24.509 m².

6.3 Az externális hatások

6.3.1 Az externáliák fogalma, csoportosításuk

Externáliákról vagy külső gazdasági hatásról akkor beszélünk, ha egy gazdasági szereplő tevékenysége **piaci ellentételezés nélkül** befolyásolja egy másik szereplő helyzetét.

Az externáliák léte a piaci kudarcok egyik, egyes megítélések szerint a legsúlyosabb formája.

"Az összes piaci zavar közül a legsúlyosabb valószínűleg akkor következik be, ha egy árucikk külső gazdasági hatásoknak van kitéve." Samuelson-Nordhaus: Közgazdaságtan, KJK. 1988.

Megjelenésük általános következménye, hogy a tevékenység egyéni határkölsége vagy egyéni határhaszna eltér a tevékenység társadalmi határkölségétől vagy határhasznától. A külső gazdasági hatások döntő vonása, hogy vannak olyan javak, amelyek hatnak az emberek jólétére, gazdasági helyzetére, de nem piaci adásvétel tárgyai. Ezekben a helyzetekben a szereplők nem saját szándékuk és elhatározásuk alapján vesznek részt. Részvételük nem szándékolt.

A jobb megértés érdekében az alábbi táblázatban példák segítségével tekintjük át az externáliák lehetséges formáit!

EXTERNÁLIÁK		
	TERMELÉSI	FOGYASZTÓI
POZITÍV	méhész és almásgazda	a szomszéd virágos kertje
NEGATÍV	vegyi üzem és halászok	a szomszéd hangos rádiózása

Termelési externáliák

Termelési külső gazdasági hatás akkor jelentkezik, ha egy vállalat termelési lehetőségeire befolyást gyakorolnak egy másik termelő vagy fogyasztó döntései.

Pozitív termelési externália

Ennek klasszikus példája, amely a méhész és az almatermelő tevékenysége közötti érdekes kapcsolatot mutatja be.

Egy almáskert közvetlen közelében méhészkedés folyik. A méhek közreműködése következtében az almáskert termelési eredményei jobbak, mint egy olyan almáskertben, ahol nincs a közelben méhészet. (A méhészkedés is sikeresebb, vagyis kölcsönös pozitív externália lép fel, de ettől most eltekintünk). Az almáskert tulajdonosának a méhészet miatt nincsenek plusz költségei, hiszen a méhészkedés ráfordításait a méztermelő viseli. Az almatermelő termelési eredményei, bevételei nagyobbak lehetnek, egy, az ő szempontjából externális hatás, a méhek tartása miatt.

Ez a méhész akaratától független. A méhész ráfordításainak eredménye két helyen realizálódik: saját mézhozamában és az almáskert nagyobb termésében. Az utóbbit, a méhészet kedvező externhatását azonban a méhész az árbevételében nem érzékeli, hiszen ez az almatermelő árbevételében jelentkezik.

Mint említettük a hatás kölcsönös. Az almáskert közelségéből adódó kedvező externhatás a méztermelés nagyobb árbevételének forrása is lehet.

Pozitív externhatás esetén az externália forrásaként tekintett tevékenység megvalósulása **pótlólagos hasznosságot** juttat az externhatás kedvezményezett szereplőjének.

Negatív termelési externália

Világítsuk meg ezt az esetet egy folyó mellé épült vegyi üzem és a halászat kapcsolatán!

Tegyük fel, hogy az egyik nagy folyónk mellett egy vegyi üzem létesült. A folyón lefelé menet - nem messze tőle - egy régi kedvelt horgász társulat tanyázik. A vegyi üzem a szennyvizet a folyóba engedi. (Nincs jogszabály, ami ezt tiltaná, vagy mert a büntetés kisebb lehet, mint a víz tisztítása. Az ok számunkra most közömbös.) Kárt okoz ezzel a horgász társaságnak, annak csökken a halhozama és így a bevétele, vagy a vizet neki kell megtisztítani, ami többletköltség. Amikor a vegyi üzem dönt termelési méretéről, ez a tény őt egyáltalán nem zavarja, vagyis úgy okoz többlet költséget a társadalom számára, hogy az nincs hatással saját költségviszonyaira.

Negatív externhatás esetén az externália forrásaként tekintett tevékenység **pótlólagos költségeket** ró az externhatás kárvallottjára.

Ez a pótlólagos költség természetesen alternatív jellegű, azaz nemcsak a tényleges költségnövekedésben, hanem az elmaradt hasznokban is jelentkezhet, valamint a fogyasztó által elérhető hasznosság nagyságát is csökkentheti.

Azt gondolhatjuk, hogy a negatív termelői externáliák gyakoribbak, hiszen ezekről sokat hallunk. A környezetszennyezés például korunk legégetőbb problémái közé tartozik. Sok pozitív externhatás is létezik természetesen, de mert ez kevésbé vitatéma, sokszor nyilvánosságra sem kerül.

Fogyasztói externáliák

Fogyasztói externáliáról akkor beszélünk, ha fogyasztási tevékenység következtében alakul ki külső gazdasági hatás.

Pozitív fogyasztói externália

Ha virágos kertjébe gyönyörű nárciszokat, rózsabokrokat ültet, szép kilátást teremt szomszédjának. A jó közérzeten kívül azonban ez gazdasági haszonnal is járhat szomszédja számára. Ezt már nehezebb elgondolni, pedig teljesen egyértelmű. Ha szomszédja úgy dönt, hogy lakását eladja, a következőképpen hirdeti: lakás eladó gyönyörű kilátással, vagyis eladja az Ön kertjének látványát!

Negatív fogyasztói externália

Újdonsült szomszédja éjjel nappal hangosan magnózik. Ez zavarhatja az Ön nyugalmát, vagyis negatív fogyasztói externáliával van dolga.

A véletlen azonban sok mindent produkálhat! Lehet, hogy Önnek pontosan ilyen szomszédja van és mégsem ért velünk egyet. Ön ugyanis egy zenerajongó, szegény egyetemista, akinek

ösztöndíjából nem futja megvásárolni kedvenceinek darabjait. Ízlése pontosan megegyezik szomszédjájával. Így az általunk negatív externáliaként emlegetett eset Ön számára pozitív externáliaként jelentkezik. Példánk rámutat arra, hogy a fogyasztói tevékenységek és a hozzájuk kapcsolódó hatások megítélésében sok a szubjektív elem.

A fogyasztói externáliák minősítése gyakran szubjektív.

Gyakran találkozhatunk olyan esetekkel, amikor az adott tevékenység pozitív és negatív hatással is jár. Sajátos példaként említhetők az infrastrukturális fejlesztések.

Például egy autópálya építése hozzájárulhat a környék gazdasági fejlődéséhez, ugyanakkor leértékeli a közeli lakóépületeket a zaj és légszennyezés miatt.

A különböző közgazdasági irányzatok eltérő módon értelmezik a külső gazdasági hatásokat, s kezelésükre, megszüntetésükre más-más eljárásokat ajánlanak. Az alábbiakban két közgazdasági iskola értékelését mutatjuk be.

6.3.2 Közgazdasági iskolák nézetei az externáliákról

6.3.2.1 A jóléti közgazdasági iskola felfogása

A jóléti közgazdaságtan megközelítésének lényege, hogy az externáliák **a társadalmi hatékonyságot rontják, jóléti veszteséget okoznak: hiszen létükből adódóan az egyéni és társadalmi hasznok és költségek között különbség keletkezik.**

Az eltérés okait A.C. **Pigou**, angol közgazdász tárta fel, részletesen javaslatot téve a kezelésük módjára is.

Pigou alábbi gondolatai mindmáig alapul szolgálnak a jóléti iskola externália fogalmának meghatározásához:

"egy személy, nevezzük "A"-nak bizonyos szolgáltatást nyújt "B"-nek, amiért "A" megkapja a fizetséget. Ennek során azonban akaratlanul hasznos vagy káros szolgáltatást nyújt egy harmadik személynek is ("C"-nek) oly módon, hogy a haszon az azt élvezővel nem fizetethető meg, míg a kártérítés a károsult számára nem kényszeríthető ki."

(Pigou: The Economics of Welfare, McGraw-Hill Book Company, New York 1920.)

Pigou klasszikus megfogalmazásából az **externália lényegére** vonatkozóan az alábbi **következtetések** vonhatók le:

- A piaci tranzakció két szereplője **"A" és "B" között** kialakuló adásvételi **kapcsolat kétirányú**, a szolgáltatást ellentételezés kíséri. A folyamat a piacon zajlik, **önálló piaci tranzakciót** képvisel.
- A tranzakción kívülálló "C" szereplőre is hat az ügylet, az externális hatás kedvező vagy kedvezőtlen jellegétől függően többletköltségek vagy többlethaszon formájában. **"C" szereplő** ugyanakkor nem kerül pénzügyi kapcsolatba a tranzakció résztvevőivel, kapcsolódása egyirányú.
- A tranzakció szereplői kizárólag az adásvételben rejlő hasznosságok és költségek realizálásában érdekeltek, az externhatás szándékaitól független, **akaratlan** jelenség.
- Az externhatások **jóléti veszteséget okoznak a társadalomnak.**

A negatív externáliák esetében ezt a következő példa szemlélteti. Képzeljünk el egy vegyi üzemet, amely a termelés során keletkező szennyezőanyag egy részét az üzem melletti

folyóvízbe engedi! Közel hozzá, folyásirányban működik egy élelmiszeripari üzem, amely a folyóvizet inputként használja. A környéken mezőgazdasági termelés folyik, ahol a folyóvízzel öntöznek. A vegyi üzem termelésének növekedésével fokozódik a víz szennyezettsége. Emiatt a konzervgyár nagy teljesítményű és költséges víztisztító berendezés alkalmazására kényszerül. Egyidejűleg a mezőgazdasági termelésben locsolásra felhasznált víz rontja a talajminőséget, de károsíthatja a növények minőségét is.

Ha az 1. modulban ismertetettek szerint felrajzolnánk az egyéni és az externális hatásokat is figyelembevevő társadalmi határhasznokat és költségeket, láthatnánk, hogy azok eltérnek egymástól. A piaci optimum nem egyenlő a társadalmi optimummal. Ez azt jelenti, hogy ha egy gazdaságban externhatás létezik, a kompetitív piaci optimum nem lehet Pareto-hatékony.

A jóléti közgazdaságtan a hatékonyságvesztés (jóléti veszteség) az externáliák internalizálásával (a külső hatások belsővé tételével, piacosításával) kívánja megszüntetni.

Ennek lényege, hogy az externális hasznokat és költségeket úgymond "megcímkézik", azaz megjelölik az externhatás forrását és mértékét. Így elérhető, hogy minden haszon a finanszírozójánál realizálódjon, illetve minden költséget az okozója megtérítsen.

Az elméletileg egyszerűnek tűnő tétel gyakorlati **megvalósítása azonban, legtöbbször komoly nehézségekbe ütközik**, ezek közül kiemelünk néhányat:

- rendkívül sok eset internalizálását kellene megoldani
- a résztvevők gyakran vitatják az externália tényét és irányát
- gondot okoz az externhatás értékelése, számszerűsítése
- problémás az érintettek körének meghatározása.

Pigou elképzelése szerint **az externális hatások internalizálását** (a "címkézést") az állam gazdasági beavatkozásával kell **megoldani** a következők szerint:

- a negatív externális hatások forrástevékenységének megadóztatásával
- a pozitív externális hatásokat okozó tevékenységek támogatásával.

Fontos tudnunk, hogy a jóléti iskola nem megszüntetni, hanem optimális szintre akarta csökkenteni az externhatásokat. Az externhatások optimális szintjének meghatározására - csakúgy, mint a közjavak optimális nagyságának meghatározására – széles körben alkalmazott az ún. **költség-haszon elemzés**.

6.3.2.2 A jogi-közgazdasági iskola felfogása az externáliákról

A jogi iskola felfogása szerint az externális hatások létezésének oka a gazdálkodásba bevont javak egy részénél (pl. a víz, levegő, stb.) a tulajdonjogok tisztázatlansága.

A jogi iskola felfogásának alapját jól ismert képviselőjük, **R. Coase** elmélete adja. Nézete szerint a tulajdonjogok egyértelmű tisztázásával, kiterjesztésével és társadalmi elfogadtatásával az externáliák és az ebből adódó problémák a kormányzat beavatkozása nélkül megszüntethetők.

Álláspontjuk szerint az externhatással működő piacok résztvevői hosszabb időszak alatt szerzett tapasztalataik alapján felismerik, kifejezik és a szerződésekbe bevonják az externális hatásokat. Ennek feltétele a tulajdonjogok mindenre kiterjedő, világos és tartósan érvényben maradó meghatározása. Így a **kormányzat beavatkozása nélkül**, tárgyalásos, szerződéses formában, az érintett felek maguk szüntetik meg az externáliák miatt keletkező jóléti veszteséget. **Coase tétele** szerint a társadalmi optimum elérése -bizonyos körülmények között - független attól, hogy ki rendelkezik a tulajdonosi jogokkal.

Coase állításának bizonyítására nézzünk egy példát! (Kerekes S.-Szlávik J.: A környezeti menedzsment közgazdasági eszközei, 83. oldal alapján.)

Egy folyó mellé egy fafeldolgozó üzem települt, amelyik a fát a folyón úsztatva kapja a közeli erdőgazdaságtól. A fát a gombafertőzések ellen egy higanyvegyülettel történő impregnálással védik, az impregnálószer egy része úsztatás közben beleoldódik a folyóba. A folyó később egy tóba torkollik, aminek a partján egy szálloda üzemel, amelynek vendégeit elsősorban a folyó és a tó kedvező horgászati adottságai vonzzák. Természetesen a horgászokat aggasztja a dolog és már több törzsvendég elpártolt.

Mi a Coase féle megoldás?

- Először tételezzük fel, hogy a fafeldolgozó csupán a rendelkezési jogot bérlí és a fafeldolgozó éppen a szállodás tulajdona.

Ekkor a szállodás megakadályozhatja a szennyezést, hiszen ő a tulajdonos. Mivel azonban a fafeldolgozó üzem haszna egy bizonyos termelési mennyiségig és az ezzel együttjáró szennyezési szintig meghaladja a szállodabevétel kiesését, a fafeldolgozó megtérítheti a kiesést és folytathatja a tevékenységet.

A tanult összefüggések alapján határozza meg, meddig van lehetőség ezen megoldás fenntartására!

Ez a helyzet mindaddig fennállhat, amíg a fafeldolgozó tiszta határhaszna nagyobb, mint a szálloda externális határköltése.

- Mi a helyzet, ha a szállodás nem tulajdonosa a fafeldolgozó üzemnek, és a szennyező egyúttal tulajdonos is?

Ekkor a szálloda nem tilthatja meg a szennyezést és mivel kikötés, hogy az állam nem avatkozik be, a fafeldolgozónak úgymond joga van szennyezni. Ez esetben a fafeldolgozó a maximális profit megszerzésére törekszik, ami a szállodának igen nagy kárt okozna. A szállodás kára messze meghaladja a fafeldolgozónak a termelés növekedéséből származó hasznát!

Ez esetben logikus, hogy a károsult fizet azért, hogy a kára csökkenjen.

Az előző eset logikája alapján döntse el, meddig éri ez meg a szállodásnak ?

.....

Ez mindaddig megéri neki, amíg a szennyezésből származó externális kára meghaladja a fafeldolgozó tiszta határhasznát.

A Coase tételből levonható tanulságok:

- Az externáliák kezelése bizonyos esetekben állami beavatkozás nélkül is megoldható.
- A szennyeződés ugyanolyan mértékű csökkentése érdekében nem mindig a szennyezőre kell kivetni az adót, esetenként a károsultnak kell fizetni a szennyezőnek azért, hogy csökkentse emisszióját.
- Ha valamely dolog tulajdonjoga nem tisztázott, az olyanná válik, mint a "Csáki szalmája". Mindenki viszi, hordja, senki sem törődik vele igazán.

Első pillantásra nagyon szimpatikusnak tűnik ez a megoldás, ha azonban megpróbáljuk a **gyakorlatban megvalósítani, nehézségekbe ütközünk**. Ennek okai között szerepel például, hogy a piac nem teljesen kompetitív. Az esetek többsége sok szereplőt érint, így az alku kivitelezése szinte lehetetlen, vita tárgyát képezheti az is, hogy ki viseli az alku költségeit. Az alábbiakban a megvalósítás nehézségeire és lehetőségére mutatunk be egy-egy gyakorlati példát.

Az egyik ilyen probléma az externália reciprocitásának kérdése. Igen gyakran nehéz eldönteni, melyik az a szereplő, aki korlátozza a másik jogait, megváltoztatja a másik körülményeit. Példaként említhetjük a lakosság tiszta levegőhöz való jogát, amelyet korlátoz a helyi vegyipari üzem levegőszennyezése. A légszűrő berendezések beépítése, tiszta technológia bevezetése sok költséggel jár az ipari üzem számára. Ki fizesse meg a többletköltségeket? A lakosság válasza: fizessen a szennyező. Az ipari üzem válasza: fizessen a lakosság a tiszta levegőért. A felek közötti tárgyalások, ha a tulajdonjogok tisztázottak, néha sikeresek lehetnek, kompromisszum születhet.

A kölcsönös károkozás kompenzálására alkalmazott sikeres módszernek tekinthető a Bábolnai ÁG esete.

Az ÁG 30 éve foglalkozik sikeresen baromfitenyésztéssel, időközben állománya 4 millió fölé emelkedett. A gazdaság folyamatosan törekedett a baromfifertőzés veszélyének minimalizálására. Ennek jeleként a számára veszélyforrást jelentő lakossági baromfitartást már 1962-ben betiltatta. A tilalom a lakosságot érintette hátrányosan, s ezért a gazdaság saját érdekében igyekezett kárpótolni a falu és a környék lakóit. Kezdetben meghatározott mennyiségű tojás és baromfihús kedvezményes vásárlását tette lehetővé és bizonyos pénzüsszeget is fizetett a település lakóinak.

A legutolsó, 1990-es szabályozás szerint a gazdaság havonta, személyenként 2 kg baromfihús és 30 db tojás árának megfelelő összeget fizet az érintett települések lakosainak.

A kölcsönös károkozás kompenzálásának Bábolnán alkalmazott módja sikeresnek tekinthető. Nagyobb méretű fertőzés nem következett be 30 év alatt, a lakosság pedig betartotta a tilalmat, amiből arra lehet következtetni, hogy elégedett volt a "vesztésegeiért" kapott kárpótlással.

6.3.3 Az externális hatások internalizálásának szintjei

Az externáliák **internalizálása** a külső gazdasági hatások **belsővé téételét** jelenti.

Összegezve és rendszerezve az eddigieket, az externáliák internalizálásának különböző szintjeit határozhatjuk meg.

- Az internalizálási folyamat legalsó szintje az érintett felek közötti **önkéntes megállapodás**. Az externhatások okozója és az érintett fél, saját érdekeinek figyelembe vételével egy kompromisszumos megoldást keres. Ha találnak ilyen megoldást, az a problémát gyorsan orvosolja. Gondot okozhat, ha a szereplők valamelyike nem hajlandó a kompromisszumra, vagy ha túl nagy az érintettek száma.
- Az internalizálási folyamat termelési externália esetén megoldódhat a **vállalatok egyesülésével**, vagy azok tulajdonjogának egyesítésével. Ez esetben a külső hatás belsővé válik.

- Ha a résztvevőknek nem sikerül önkéntes megállapodásra jutniuk, a felek valamelyike megkísérelheti **jogi eszközökkel kényszeríteni** a másikat az externhatások ellentételezésére. Ennek első lépcsője az **elismertetés**. A felek közösen felkérik egy döntőbíró, szakértő, akinek a véleményalkotásában megbízhatnak. A felmerülő vitatott kérdéseket az érvényes jogi szabályozás szellemében oldják meg, de a bírósági eljárást és költségeket megtakarítják.
- Az internalizálás következő szintjét a **kényszerű kártalanítás** jelenti, amely **bírósági közreműködést** igényel. Ez akkor válhat aktuálissá, ha a résztvevő felek önkéntes megállapodása nem valósul meg. A bírósági eljárás azonban hosszadalmas, költséges megoldás és nem is biztos, hogy a felek a döntést igazságosnak tartják. Ez a megoldás akkor sikeres, ha a tulajdonviszonyok egyértelműen meghatározottak, a jogszabályok kidolgozottak, végrehajtásuk biztosított.
- Az externáliák kezelésére igen gyakran alkalmaznak **adminisztratív intézkedéseket**. Ez esetben hatósági előírásokkal próbálják korlátozni, megelőzni a negatív külső hatásokat eredményező tevékenységeket. Az előírásokkal nem az externális hatás internalizálását, hanem **az externália megelőzését** kívánják elérni. Adminisztratív eszközökkel nemcsak a negatív externáliák keletkezése gátolható meg, hanem a pozitív externáliát eredményező tevékenység is ösztönözhető (pl. környezetkímélő technológiák importjának előnyben részesítése importengedélyezéskor).
- A nagy mértékű, sok embert érintő és mérhető externális hatással járó tevékenységek esetében legtöbbször az **adók és támogatások** eszközt érdemes alkalmazni. Adót kell kivetni a visszaszorítani kívánt negatív externáliák forrástevékenységére, az ösztönözni kívánt pozitív externáliák forrástevékenységét pedig támogatni (szubvencionálni) kell. A fizetendő adó és támogatás összegét a termelés nagyságának függvényében szokták meghatározni. Az adók növelik a termelők (fogyasztók) költségeit, a támogatások növelik a bevételeket. Ezeket az eszközöket **piaci szabályozóknak** is nevezik, hiszen a termelők (és fogyasztók) önállóan, saját egyéni érdekeiket szem előtt tartva döntenek el, hogy az adók és támogatások által módosított költségviszonyok mellett meddig éri meg termelni vagy fogyasztani az adott terméket.

Az externáliák kezelésére irányuló, fentiekben ismertetett eszközöket a gyakorlatban általában együtt alkalmazzák.

6.3.4 Az externhatások minősített esete, a környezetszennyezés

A negatív externális hatások tipikus, a mikroökonómiában is gyakran hivatkozott esete a környezetszennyezés. Termelői- és fogyasztói externáliaként egyaránt megjelenik. A probléma jelentőségét, súlyát jelzi, hogy a környezetvédelem közgazdasági összefüggéseinek kutatására egy új tudomány, a környezetgazdaságtan jött létre. A környezetszennyezés okainak, főbb területeinek tanulmányozása mellett, a károk mérésének problémáival, valamint a leginkább alkalmas környezetpolitikai eszközrendszer kidolgozásával megkísérli e negatív externális hatások megelőzését, illetve internalizálását. Tapasztalatok szerint az eredményes környezetvédelem nem nélkülözheti az **állam aktív szerepvállalását**.

- Az állami beavatkozás először a **közvetlen (jogi) eszközrendszer**t építette ki és kísérte meg eredményesen alkalmazni. Ezek az eszközök (törvények, jogszabályok, normák, tiltások) nem hagynak választási lehetőséget az érintettek

számára: ha nem tartják be a pontos előírásokat, biztosan számíthatnak a jogi, adminisztratív szankciókra.

- A hetvenes évek közepétől kezdve mindinkább **közvetett (gazdasági) eszközökkel** kombinálják a jogi eszközrendszert, annak hiányosságai, kudarcai miatt. A közgazdasági eszközök (környezetpolitikai díjak, adók, pénzügyi támogatások, letéti rendszerek, stb.) az érintettek magatartását gazdasági érdekeiken keresztül környezetbarát irányban befolyásolják, meghagyván az előnyök és hátrányok, költségek és hasznok mérlegelésének, majd az önálló döntésnek a lehetőségét.

Vannak **olyan eszközök** is, amelyek a fenti két csoport egyikébe sem sorolhatók, ide tartoznak például a tárgyalásos módszerek és bizonyos intézményi feltételek, de komoly jelentőséget kap az erkölcsi ráhatás is. A nagyvállalatok életében a környezetbarát termékek előállítására a marketing egyik eszközévé is vált.

Egy ország gazdasági-társadalmi feltételei szabják meg, hogy az eszközök színes választékából melyek szolgálják leginkább egy koherens gazdaság-, és környezetvédelmi politika céljait.

Az előzőekben felsoroltuk a környezetszennyezés megakadályozását célzó fontosabb eszközöket! Bizonyára saját környezetében is találkozik ezekkel a problémákkal. Soroljon fel ilyeneket a megoldás használt és lehetséges eszközeivel együtt! Megoldható-e minden kérdés helyi szinten? Soroljon fel olyan kérdéseket is, amelyek megoldására szélesebb összefogás szükséges!

.....

A környezetszennyezés **globális probléma**, ma számos nemzetközi szervezet, kormány szintű megállapodások és ún. NGOs (Non Government Organizations, nem állami szervezetek) foglalkoznak a kérdéssel. A környezetszennyezés szoros korrelációt mutat a gazdasági növekedéssel, fejlődéssel. Megfogalmazásra került a fenntartható fejlődés koncepciója, amelyet először az ENSZ Közgyűlés felkérésére a norvég Brundtland Bizottság fogalmazott meg, mint a jövő fejlődésével kapcsolatos követelményeket.

A jólismert Brundtland Bizottság (1987) a következő definíciót fogalmazta meg: "a fenntartható fejlődés olyan fejlődés, amely a jelen igényeit úgy elégíti ki, hogy a jövő generáció igényeinek teljesíthetőségét nem csökkenti. Röviden a fenntartható fejlődés a változásnak olyan folyamata, ahol az erőforrások kihasználása, a beruházások iránya, a technológiai fejlődés iránya és az intézményi változások mind-mind harmóniában állnak egymással."

Ez a típusú fejlődési alternatíva napirendre került a Riói Konferencián, és az ENSZ számos más szervezetének rendezvényén. Leggyorsabban a FAO reagált a fenntartható fejlődés kihívására, alkalmazva annak alapelveit a mezőgazdaságban.

Magyarországon a szemlélet hivatalosan az 1995. május 30-án, a Parlament által elfogadott, "A környezet védelméről" szóló törvényben testesült meg.

Fejezzük be modulunkat Konrad Lorenz: "A civilizált emberiség nyolc halálos bűne" (Budapest Ikva-Számalk, 1988.) című művének idézetével, hogy ez termelési tevékenységünk és fogyasztásunk során is figyelmeztessen bennünket a környezet megóvására.

"Amikor a civilizált emberiség az öt körülvevő és életető élőtermészetet elvakult s vandál módon pusztítja, ökológiai összeomlással fenyegeti önmagát. Amikor ezt majd gazdaságilag is megérzi, valószínűleg felismeri hibáját, de megeshet, hogy akkor már késő lesz."

Hallotta már?

A tudósokat vitatkozni az általános felmelegedésről, a savas esőkről. Ezek fő okozói az üvegházhatású gázok kibocsátása. Az alábbi táblázat a legnagyobb részarányt kitevő, CO₂ kibocsátás nagyságát mutatja.

CO ₂ kibocsátás régióként 1990-ben (millió tonna).	
Észak Amerika	5.400
Európai OECD országok	3.580
Afrika	699
Ázsia és Távol Kelet	2.491
Kína	2.415
Szovjetunió	3.604
Latin Amerika	1.025
Világ összesen	22.300

Forrás: Dave Toke: The Low Cost Planet, Pluto Press, 1995.

Ugye hihetetlen?

A tankönyv végére ért! Reméljük sok hasznos ismerettel gazdagodott. Az alábbi feladatok megoldásával ellenőrizze le tudását!

Igaz-hamis állítások

1. A társadalmi határköltés rövidítése: MSB
2. Negatív externália esetén a társadalmi határköltés kisebb, mint az egyéni határköltés.
3. A jóléti közgazdaságtan a negatív externáliák internalizálásával kívánja a jóléti veszteséget megszüntetni.
4. A környezetszennyezés a negatív externália egyik legsúlyosabb esete.
5. Negatív externália esetén a társadalmilag optimális kibocsátási szint kisebb, mint az egyéni optimum.

Feleletválasztásos feladatok

- 1.) Egy tevékenység volumene társadalmi szempontból akkor optimális, ha
 - a.) $MC=MR$
 - b.) $MSC=MR$
 - c.) $MSC=MSB$
 - d.) $MC=MSB$

- 2.) Negatív externália esetében minden esetben
- a.) az $MSC < MPC$
 - b.) az $MSC < MPB$
 - c.) az $MSC < VMP$
 - d.) egyik állítás sem igaz
- 3.) A magánjavakra jellemző
- a.) készletük korlátlan
 - b.) fogyasztásukban nincs rivalizálás
 - c.) fogyasztásukból senki sem zárható ki
 - d.) elosztásuk piaci mechanizmuson keresztül történik
- 4.) A vegyes javak mindkét csoportjának
- a.) készlete korlátlan
 - b.) készlete nagymértékben korlátolt
 - c.) fogyasztásukban egyáltalán nincs rivalizálás
 - d.) egyik állítás sem helyes
- 5.) Az externáliák internalizálása
- a.) a külső gazdasági hatások belsővé tételét jelenti
 - b.) a külső gazdasági hatások külsővé tételét jelenti
 - c.) piaci szabályzókkal sosem oldhatók meg
 - d.) során minden esetben jogi eszközökkel lehet célba jutni

Jegyzetek

Reméljük, hogy tankönyvünk áttanulmányozása után, a vizsgán is sikerrel szerepel. Örömmel vennénk, ha miután kipihente a vizsga, és a tanulás fáradalmait a tankönyvvel kapcsolatos észrevételeit eljuttatná hozzánk, segítve ezzel a tananyagunk tartalmi és módszertani továbbfejlesztését.

A következő oldalakon a könyvben található feladatok megoldását találja!

A szerzők

A JEGYZETBEN TALÁLHATÓ FELADATOK MEGOLDÁSAI

1. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.
H	I	I	I	H	H	H	H	H	I	H	H	H	H	H	H	I	H	H	H	H	H

Feleletválasztós feladatok

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
A	E	B	A	B	C	C	B	D	E

2. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.
I	H	I	H	I	H	H	H	H	H	H	I	H	H	H	I	I

Feleletválasztós feladatok

1.	2.	3.	4.	5.	6.	7.	8.	9.
D	D	C	A	A	A	B	C	D

3. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.
H	H	H	I	H	I	H	I	I	H	H	H	H	H	I	I	H	I	H	H	I	H

Feleletválasztós feladatok

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
B	B	B	B	C	A	B	A	A	B

4. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.	16.	17.	18.	19.	20.	21.	22.
H	H	I	H	I	I	H	I	H	H	I	H	H	I	H	H	I	H	H	H	I	H

Feleletválasztós feladatok

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
A	B	A	C	D	B	D	C	D	C

5. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.	11.	12.	13.	14.	15.
H	H	H	H	H	H	H	H	I	H	H	H	H	H	I

Feleletválasztós feladatok

1.	2.	3.	4.	5.	6.	7.	8.	9.	10.
A	C	C	C	D	C	B	D	C	C

6. fejezet feladatainak megoldókulcsa

Igaz-hamis állítások

1.	2.	3.	4.	5.
H	H	I	I	I

Feleletválasztós feladatok

1.	2.	3.	4.	5.
C	D	D	C	A

FELHASZNÁLT IRODALOM

1. B. Peter Pashigian: Price Theory and applications, McGraw-Hill, Inc., 1995.
2. Dancs, A. L. - Molnár J. (szerk.): Magyar-angol közgazdasági fogalom- és példatár, Mezőgazdasági Szaktudás Kiadó, Budapest, 1997.
3. Edwin Mansfield: Microeconomics: Theory and Applications, 8th Edition, W. W. Norton & Company, Inc., New York, 1994.
4. Ekelund, R. B. – Tollison, R. D.: Economics, Harper Collins, 1990.
5. Fekete Mária – Molnár József: Mikroökonómia, Gödöllő, 2004.
6. Fekete, M. – Farkas, I. – Gazdag, A.: Comparative cost analysis of renewable energy sources including environmental externalities, Energy and the Environment, Vol. I./ed by B. Frankovic/, Croatia Solar Energy Association, Opatija, p. 53-58, 1996.
7. Henderson, I. V. – Poole, W. : Principles of Microeconomics, D. C. Heath and Company, Toronto, 1991.
8. Hyman D. N.: Microeconomics, IRWIN, Boston, 1992.
9. Joseph E. Stiglitz: Principles of microeconomics, W. W. Norton & Company, Inc., New York, 1993.
10. Kearl, J. R.: Microeconomics, D. C. Heath and Company, Lexington, 1993.
11. Kerekes S. – Szlávik J.: A környezeti menedzsment közgazdasági eszközei, Közgazdasági és Jogi Könyvkiadó, Budapest, 1996.
12. Kerékgyártó Gy.: Közgazdaságtan mérnököknek, Budapesti Műszaki Egyetem, Budapest, 1991.
13. Kohler, H.: Microeconomics, D. C. Heath, Lexington, 1992.
14. Kopányi M.: Mikroökonómia, AULA Kiadó, Budapest, 2000.
15. Lorenz, K.: A civilizált emberiség nyolc halálos bűne, Ikva-Számalk, Budapest, 1988.
16. Mátyás Antal: A modern közgazdaságtan története, AULA Kiadó, Budapest, 2003.
17. Molnár József (szerk.): Közgazdaságtan I.- Mikroökonómia, Gödöllő, 1998.
18. Molnár József (szerk.): Közgazdaságtan, Mezőgazdasági Szaktudás Kiadó, Budapest, 1993.
19. Nagy A.: Mikroökonómia – tankönyv távoktatás céljára, Pénzügyi és Számviteli Főiskola, Budapest, 1997.
20. Paul A. Samuelson – William D. Nordhaus: Microeconomics, McGraw-Hill, Inc., 1989.
21. Pindyck, R. S. - Rubinfeld, D. L.: Microeconomics, Macmillan Publishing Company, New York, 1989.
22. Robert H. Frank: Microeconomics and behavior, McGraw-Hill, Inc., 1991.
23. Samuelson, P. A. – Nordhause, W. D.: Közgazdaságtan I-II., Közgazdasági és Jogi Könyvkiadó, Budapest, 1989.
24. Slavin, S. L.: Introduction to Economics, IRWIN, Boston, 1991.
25. Solt Katalin: Mikroökonómia, Tri-Mester Kiadó, Tatabánya, 2001.

26. Turner, R. K. – Pearce, D. – Bateman, I.: Environmental Economics, University Press, Baltimore, 1993.
27. Varian, H. R.: Mikroökonómia középfokon, Közgazdasági és Jogi Könyvkiadó, Budapest, 1991.