[image: image84.bmp][image: image85.bmp][image: image86.emf][image: image87.png]

[image: image88.png]

[image: image89.png]&

)
\

[image: image90.emf]0

100

200

300

400

500

600

700

800

0 50 100 150 200 250

Avtomobili

Računalniki

	Saša Batistič

Tanja Batistič

RAZVOJ IN DELOVANJE GOSPODARSTVA 1

[image: image91.png]

[image: image92.png]

Program: EKONOMSKI TEHNIK

Modul: SODOBNO GOSPODARSTVO
Vsebinski sklop: RAZVOJ IN DELOVANJE GOSPODARSTVA
[image: image93.jpg]

Srednje strokovno izobraževanje
Program: Ekonomski tehnik
Modul: Sodobno gospodarstvo
Vsebinski sklop: Razvoj in delovanje gospodarstva
Naslov učnega gradiva

Razvoj in delovanje gospodarstva 1
Ključne besede: ekonomski problem, premica cene, transformacijska krivulja, premoženje, stroški.

Seznam kompetenc, ki jih zajema učno gradivo:

RDG1: Racionalno ravnanje, skladno z zakonitostmi sodobnega tržnega gospodarstva.
RDG2: Primerjanje ekonomskih sistemov in utemeljitev vloge države v sodobnem gospodarstvu.
RDG3: Ravnanje skladno s trajnostnim razvojem in uspešno delovanje v mednarodnem okolju.
CIP - Kataložni zapis o publikaciji

Narodna in univerzitetna knjižnica, Ljubljana

338(075.3)(0.034.2)

BATISTIČ, Saša, 1981-

 Razvoj in delovanje gospodarstva 1 [Elektronski vir] / Saša

Batistič, Tanja Batistič. - El. knjiga. - Ljubljana : GZS, Center

za poslovno usposabljanje, 2010. - (Srednje strokovno

izobraževanje. Program Ekonomski tehnik. Modul Sodobno

gospodarstvo. Vsebinski sklop Razvoj in delovanje gospodarstva)

Način dostopa (URL): http://www.unisvet.si/index/index/activityld/4

4. - Projekt UNISVET

ISBN 978-961-6413-35-0

1. Batistič, Tanja

251108352

Avtorji: Saša Batistič, Tanja Batistič
Oblikoval: Saša Batistič
Računalniški program: Saša Batistič
Recenzentka: Janja Jerončič
Lektorica: Majda Arčon
Založnik: GZS Ljubljana, Center za poslovno usposabljanje

Projekt unisVET

URL: http://www.unisvet.si/index/index/activityId/44
Kraj in datum: Ljubljana, marec 2010

To delo je ponujeno pod licenco Creative Commons:

Priznanje avtorstva – Nekomercialno - Deljenje pod enakimi pogoji.

Učno gradivo je nastalo v okviru projekta unisVET Uvajanje novih izobraževalnih programov v srednjem poklicnem in strokovnem izobraževanju s področja storitev za obdobje 2008-2012, ki ga sofinancirata Evropska unija preko Evropskega socialnega sklada in Ministrstvo Republike Slovenije za šolstvo in šport. Operacija se izvaja v okviru operativnega programa razvoja človeških virov za obdobje 2007 – 2013, razvojne prioritete: Razvoj človeških virov in vseživljenjskega učenja, prednostna usmeritev Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja.

Vsebina gradiva v nobenem primeru ne odraža mnenja Evropske unije. Odgovornost za vsebino nosi avtor.

Kazalo

11 EKONOMSKI PROBLEM

11.1 POTREBE IN DOBRINE

21.2 RELATIVNA REDKOST DOBRIN

41.3 TRI TEMELJNA EKONOMSKA VPRAŠANJA

51.4 EKONOMSKI KROŽNI TOK

82 EKONOMSKI PROBLEM POSAMEZNIKA

82.1 KORISTNOST, MEJNA KORISTNOST

122.2 PREMICA CENE PREMICA ALTERNATIVNIH MOŽNOSTI POTROŠNJE

132.2.1 Oportunitetni strošek in lastnosti premice cene

172.2.2 Premica cene in točke

182.2.3 Premiki premice cene

253 EKONOMSKI PROBLEM DRUŽBE

253.1 TRANSFORMACIJSKA KRIVULJA, KRIVULJA ALTERNATIV MOŽNOSTI PROIZVODNJE

263.2 TRANSFORMACIJSKA KRIVULJA IN TOČKE

273.3 PREMIKI TRANSFORMACIJSKE KRIVULJE

313.4 PREMICA CENE IN TRANSFORMACIJSKA KRIVULJA

354 PROIZVODNJA

354.1 OPREDELITEV PROIZVODNJE IN PROIZVODNI DEJAVNIKI

364.2 STROŠKI

404.3 MERILA USPEŠNOSTI

414.4 OBRAT KAPITALA

434.5 AKUMULACIJA KAPITALA

454.6 OPTIMALNI OBSEG PROIZVODNJE IN PRIHRANKI OBSEGA

48LITERATURA IN VIRI

Ob reševanju in prebiranju delovnega zvezka boste naleteli na sledeče ikone:
IKONE, VEZANE NA NALOGE

	Ikona
	Pomen

	[image: image2.png]

	Vaja, ki jo lahko rešiš in utrdiš svoje znanje.

	[image: image3.png]

	Posebej pomembna snov, ki si jo velja zapomniti in ti bo olajšala reševanje nalog.

	[image: image4.png]

	Medpredmetna povezava, naloga črpa snov tudi iz drugih predmetov.

	[image: image5.png]

	Težja naloga.

	[image: image6.png]

	Nalogo lahko rešiš tudi na računalniku z uporabo priloženega programa.

	[image: image7.png]

	Naloga se nadaljuje na naslednji strani.

	IKONE, VEZANE NA UČNO SNOV

	Ikona
	Pomen

	[image: image8.jpg]

	Metka je zelo radovedna. Včasih ji znanje, ki se ga nauči, ni dovolj. Njeni komentarji podajajo poglobljen pogled na določeno tematiko.

	[image: image9.png]

	Profesor Albert rad praktično pokaže, kako se določeni tip naloge da rešiti. Prisluhnite mu, tako bo reševanje naslednjih vaj lažje.

	[image: image10.png]&

)
\

	Sova Modrijan se rada poglablja v težke miselne orehe in se uči težje snovi. Za razumevanje le-te bo potrebno malo več časa.

Vsebinski sklop: Razvoj in delovanje gospodarstva

Vsebinski sklop je sestavni del modula 4 Sodobno gospodarstvo, ki se deli na štiri sklope:

· Razvoj in delovanje gospodarstva,

· Gospodarske dejavnosti,

· Temelji pravne kulture,

· Pravnoorganizacijski vidiki poslovanja.

Modul je del obveznih strokovnih modulov. Modul 4 se izvaja po vsebinskih sklopih v naslednjih letnikih (tabelo izpolnite s pomočjo profesorjev, ki vas učijo posamezne vsebinske sklope):

	
	1. letnik
	2 . letnik
	3. letnik
	4. letnik

	Razvoj in delovanje gospodarstva
	
	
	
	

	Gospodarske dejavnosti
	
	
	
	

	Temelji pravne kulture
	
	
	
	

	Pravnoorganizacijski vidiki poslovanja
	
	
	
	

1 EKONOMSKI PROBLEM

	[image: image11.wmf]
	Spoznali boste naslednja poglavja:

· Potrebe in dobrine

· Relativna redkost dobrin

· Tri temeljna ekonomska vprašanja

· Ekonomski krožni tok

1.1 POTREBE IN DOBRINE
Ljudje delamo zato, da bi pridobili določena sredstva, s katerimi bi zadovoljili naše potrebe. Potreba je občutek pomanjkanja ali nezadovoljstva, ki sproži delovanje (to je željo) po določenem sredstvu, s katerim bomo to potrebo zadovoljili. Dobrina je vsako sredstvo, s katerim lahko zadovoljimo potrebo. Končni učinek gospodarjenja je zadovoljevanje človeških potreb. Ekonomske dobrine so relativno redke in so vse proizvedene dobrine. Primer: zvezek, avto, sendvič …
	[image: image12.png]

[image: image13.png]

	Vaja: Dopolnite besedilo o dobrinah in potrebah

Povezava z vsebinskim sklopom gospodarske dejavnosti.

	Eksistenčne dobrine zadovoljijo _______________ potrebe, luksuzne dobrine zadovoljijo ___________ potrebe.

Sama delitev je precej subjektivne narave. Mnoge dobrine, ki so v nerazvitem svetu luksuzne dobrine, so v razvitem svetu nujne dobrine in zadovoljujejo primarne potrebe.

Po obliki ločimo dobrine na realne oz. materialne dobrine in na ___________________ dobrine.

Materialne dobrine so:___________________,__________________________,_________________________.

Nematerialne dobrine so:____________________,__________________________,______________________.

Ker potrebe ljudje različno občutimo, so potrebe izrazito _________________. Potrebo se zadovolji, vendar se čez čas zopet pojavi (potreba po hrani ...), zato so potrebe ___________________. Z razvojem se potrebe ___________________, večajo in so praktično ___________________________.

	[image: image14.jpg]

	Kljub subjektivnosti obstajajo različni načini, kako lahko dobrine kategoriziramo. Najbolj poznan način je glede na elastičnosti. Izrazimo jo s koeficientom elastičnosti, ki kaže odstotno spremembo ene spremenljivke zaradi odstotne spremembe druge spremenljivke. Dohodkovna elastičnost je tista, ki nam pove, v katero kategorijo spadajo posamezne dobrine (luksuzno, normalno, nevtralno, inferiorno).

	[image: image15.png]

	Pojasnite, kako lahko različne kulture vplivajo na potrebe ljudi.

Povezava s sociologijo.

	[image: image16.png]

	Vaja: Substituti in komplementarne dobrine

	Dobrini v prvem stolpcu določite substitut in komplementarno dobrino, ter jo vpišite v polje.

Dobrina

Substitut

Komplementarne dobrina

Kruh

Zvezek

Avto

Jopica

Če dve dobrini zadovoljita isto potrebo, sta to _____________________________________.

Če ena ali druga dobrina zadovolji isto potrebo, je to ____________________________________.

1.2 RELATIVNA REDKOST DOBRIN
	[image: image17.png]

[image: image18.png]

	Vaja: Relativno redke dobrine

Povezava z vsebinskim sklopom gospodarske dejavnosti.

	Določite, kakšno je razmerje med dobrino in potrebo, če je

prosta ali neekonomska dobrina:__;
relativno redka ali ekonomska dobrina:_____________________________________ .
Relativno redka dobrina je tista, ki jo je manj kot je potreb po njej. Določite, kateri krog predstavlja dobrino in kateri potrebo. Dobili boste shemo o relativni redkosti dobrin.

[image: image94.emf]
[image: image95.jpg]A<k
¢+ | Nalozba v vaso prihodnost

OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

[image: image96.emf]

Redkost dobrin je v denarnih gospodarstvih izražena s ceno. Cena je določena na trgu. Odvisna je od obsega povpraševanja in obsega ponudbe. Z dobrinami je potrebno gospodariti. Gospodarjenje je zavestna človekova dejavnost, s katero človek razporeja dana omejena proizvodna sredstva za različne možne uporabe, da bo čim bolje lahko zadovoljil potrebe.
Posameznik ima omejena denarna sredstva. Zato mora z njimi gospodariti in jih razporejati tako, da čim bolj zadovolji svoje potrebe. Posameznik ne more nikoli do kraja zadovoljiti svojih potreb, saj so običajno neomejene.
	[image: image19.jpg]

	Ekonomija je znanost, ki proučuje, kako posameznik in družba razdeljujejo omejene dobrine med alternativne oblike potrošnje.

	[image: image20.png]

	Vaja: Košarica dobrin, varčevanje in izposojanje denarja

	Janez ima na razpolago 2,00 EUR. Kako bo določil košarico dobrin, da bo čim bolj zadovoljil potrebe po malici v današnjem dnevu? V menzi imajo sendviče po 1,20 EUR, pice po 1,30 EUR, sok po 0,70 EUR, vodo po 0,50 EUR, bombone po 1,40 EUR. V tabeli so podane kombinacije Janezove odločitve. Izračunajte, koliko Janez privarčuje ali si izposodi pri posamezni kombinaciji.

kombinacija

sendvič

pica

sok

voda

bomboni

varčuje

izposodi

A

1

1

B

1

1

C

1

1

1

D

1

1

1

	[image: image21.png]

	Vaja: Dobrine, proizvodi, blago

	Poiščite ustrezne dvojice, da dobite opredelitve navedenih ekonomskih pojmov.

Zap. št.

1. del

par

Zap.
št.

2. del

A

Dobrina
1

so proizvodi, ki so namenjeni prodaji, imajo uporabno in menjalno vrednost. So namenjeni trgu, neznanemu kupcu.

B

Proizvod
2

je sredstvo za zadovoljevanje potreb, ki ima uporabno vrednost.

C

Blago
3

je dobrina v uporabni obliki. Vanjo so vložili neko delo in določena sredstva. Je proizvedena dobrina.

Posameznik izbira tako, da določa, katere potrebe bo zadovoljil. Najprej mora zadovoljiti nujne – primarne potrebe, zato kupuje najprej eksistenčne dobrine. Sekundarne potrebe pa bo zadovoljil z luksuznimi dobrinami.

	[image: image22.jpg]

	Pogled na to, da človek najprej zadovoljuje nižje, t.i. primarne potrebe in šele nato luksuzne dobrine, izhaja iz teorije o motiviranju psihologa Maslowova. Vse človeške potrebe je razdelil po ravneh in ustvaril piramido človeških potreb. Na dnu so osnovne, fiziološke potrebe (hrana, pijača ipd.), ki zagotovijo preživetje, na vrhu piramide pa potrebe po samouresničitvi, ki zadevajo človekovo osebno rast.

1.3 TRI TEMELJNA EKONOMSKA VPRAŠANJA
Načelo gospodarjenja (mini-maxi načelo) lahko izrazimo na dva načina:
· z danimi sredstvi želimo doseči maksimalni učinek,
· dani učinek želimo doseči z minimalni sredstvi.
Ker se ekonomski problem družbe kaže v pomanjkanju proizvodnih dejavnikov in zato družba ne more proizvesti dovolj dobrin, vsako gospodarstvo odgovarja na tri temeljna ekonomska vprašanja:

	KAJ IN KOLIKO?
	Katere dobrine in koliko jih bodo proizvajali? Koliko hrane, obleke, zvezkov in drugih dobrin bodo proizvedli? Proizvodne dejavnike je potrebno usmerjati v različne dobrine. Smiselno je, da najprej zadovoljimo najnujnejše potrebe (primerne potrebe).

	KAKO?
	Kako bodo posamezne dobrine proizvedli? Katero tehnologijo bomo uporabili? Ali več strojev ali več človeškega dela? Razmislite malo o tehnologiji, ki se uporablja v avtomobilski industriji ali v trgovini.

	ZA KOGA?
	Koliko naj kdo dobi? Razmerja dobrin se določajo v razdelitvi, kjer se določi, koliko si lahko prisvojijo lastniki podjetij (dobiček) in delavci (plača, mezda). Dobrin je premalo za vse, zato se v fazi menjave na trgu s ceno določi, kdo bo dobrino lahko kupil.

Vsako gospodinjstvo določa košarico dobrin tako,
· da z danim dohodkom maksimalno zadovolji potrebe

· ali da dane dobrine kupi z minimalno porabo denarja.

	[image: image23.png]

[image: image24.png]

	Vaja: Ekonomski problem

Povezava z vsebinskim sklopom gospodarske dejavnosti.

	(Pojasnite, v čem se kaže ekonomski problem vsake družbe.

(Navedite ekonomska vprašanja, s katerimi se sreča vsaka družba, in jih opredelite.

Vprašanje

Opredelitev

(Pojasnite, zakaj je avto kljub veliki proizvodnji relativno redka dobrina.

1.4 EKONOMSKI KROŽNI TOK

Vsi ekonomski osebki morajo ravnati racionalno. Ekonomski osebki se lahko pojavljajo v dveh vlogah, in sicer kot potrošniki in kot proizvajalci. Med ekonomskimi osebki potekajo različni tokovi.
Ekonomske osebke delimo v dve skupini:

· podjetja, katerih se odvija proizvodni proces;
· gospodinjstva, ki so potrošne celice, v katerih poteka proces zadovoljevanja potreb.

Obe skupini osebkov sta povezani preko številnih trgov, ki jih razdelimo v dve osnovni skupini:

· Trg proizvodnih dejavnikov, na katerem podjetja kupujejo proizvodne dejavnike, ki jih potrebujejo za proizvodnjo (delo, kapital in zemljo). Če predpostavljamo, da so lastniki vseh proizvodnih dejavnikov gospodinjstva (privatna lastnina), potem poteka realni, stvarni oz. materialni tok proizvodnih dejavnikov od gospodinjstev k podjetjem. Plačilo oz. denarni tok pa v obratni smeri, od podjetij h gospodinjstvom.
· Trgu proizvodov, kjer kot kupci nastopajo gospodinjstva, kot prodajalci pa podjetja. Realni, stvarni oz. materialni tok poteka od podjetij h gospodinjstvu. Denarni tok pa v obratni smeri.

Skiciraj ekonomski krožni tok po predlogi:
 SHAPE * MERGEFORMAT

Legenda:
	
	

	
	

	
	

	
	

	[image: image26.png]

	Vaja: Ekonomski krožni tok

	(Janez je pek v podjetju Kruh d.o.o. V mesecu novembru je za 176 ur dela prejel 642,30 EUR. Skicirajte ta del ekonomskega krožnega toka in vpišite številke za realni in denarni tok.

(V podjetju Kruh d. o.o. je Janez v mesecu novembru kupil 20 kg kruha po 1,50 EUR za kg. Skicirajte ta del ekonomskega krožnega toka in vpišite številke za realni in denarni tok.

(Janez je v tem mesecu kupil še druge dobrine, ki jih je potreboval in sicer v vrednosti 542,30 EUR. Skicirajte ta del ekonomskega krožnega toka in vpišite številke za realni in denarni tok.

(Janez je v mesecu novembru prihranil ___________EUR. Ta privarčevani znesek je vezal na banki. Banka je denar posodila podjetju Kruh d.o.o..

	[image: image27.png]

	Vaja: Obkrožite pravilni podčrtani odgovor

	Banka je posodila lasten / Janezov denar.

Banka je / ni ekonomski osebek.

Banka je samo / ni posrednik med varčevalci in tistim, ki denar potrebujejo.

Janez bo prejel / plačal obresti za vezani znesek.

Podjetje Kruh bo plačalo / dobilo obresti.

Obresti, ki jih dobi Janez so večje / manjše kot jih plača podjetje Kruh d.o.o..
Ta razlika je prihodek / strošek banke.

	
	V gospodarstvu nastopajo še finančne institucije, države in tujina.
· Finančne institucije zbirajo prihranke, ki so vir za kredite in investiranje podjetij. Finančne institucije so posredniki med varčevalci in investitorji.

· Država je povezana s podjetji in gospodinjstvi. Podjetja in gospodinjstva plačujejo davke, ki jih država porabi za različna plačila podjetjem in gospodinjstvom. Proizvodno funkcijo država opravlja tudi v javnih podjetjih.

· Odprta manjša gospodarstva pa morajo del proizvodov, ki jih sama na proizvajajo, pridobiti v tujini.

2 EKONOMSKI PROBLEM POSAMEZNIKA
	[image: image28.wmf]
	Spoznali boste naslednja poglavja:

· Koristnost, mejna koristnost

· Premica cena oz. premica alternativnih možnosti potrošnje

2.1 KORISTNOST, MEJNA KORISTNOST

Gospodinjstvo ima določen denarni znesek. Gospodinjstvo ne more vplivati na ceno dobrine, ker je le eno od mnogih kupcev. Kaj bo gospodinjstvo izbralo - kakšne kombinacije dobrin – nam skuša odgovoriti teorija mejne koristnosti.
Poraba posameznega proizvoda ali storitve nudi posamezniku določeno ugodje – zadovoljstvo, ki ga imenujemo koristnost. Koristnost dobrine je torej v tem, da zadovolji določeno potrebo. Problem koristnosti je v tem, da se je ne da meriti, nima merske enote oz. merske lestvice.

Koristnost dobrine je odvisna od:

· intenzivnosti potreb,
· porabljene količine dobrin.
Ločimo naslednje koristnosti:

· celotna koristnost - TU (ang. total utility) predstavlja celotno zadovoljstvo s porabo določene oziroma celotne količine dobrin;

· mejna koristnost - MU (ang. marginal utility) je sprememba oziroma prirastek celotne koristnosti zaradi porabe dodatne enote količine neke dobrine. Povedano drugače, kaže dodatno zadovoljstvo, do katerega pride potrošnik, ker potroši dodatno enoto dobrine pri nespremenjeni potrošnji drugih dobrin. Mejna koristnost z vsako dodatno enoto dobrine pada. Zato lahko govorimo o padajočem načelu mejne koristnosti.

MU n = TU n – TU n-1

Potrošnik doseže ravnotežje, ko zadnja naložena denarna enota v nakup katerekoli dobrine prinese enako mejno koristnost.

Optimalna košarica nakupa: [image: image30.png]

Bistvo zakona padajoče mejne koristnosti je v tem, da je potrošnik oz. kupec pripravljen kupiti in plačati sorazmerno visoko ceno za prvo enoto dobrine, saj mu prinaša največjo mejno koristnost. Nadaljnje enote dobrine, ko se intenzivnost potreb zmanjša (ko poteši začetne nujne potrebe) mu prinašajo manjšo mejno koristnost, zato je zanje pripravljen plačati manj.

	[image: image31.png]

	Vaja: Koristnost (1)

	Tine Lakotnik je lačen, zato je piškote. Koliko koristnosti mu prinese posamezen piškot, je določeno v spodnji tabeli.

Število piškotov

0

1

2

3

4

5

6

7

TU

0

7

13

18

22

25

27

28

MU

(Napišite splošno enačbo mejne koristnosti za n porabljen piškot.

(Kako bi se glasila enačba za mejno koristnost za drugi porabljen piškot?
(Kako bi se glasila enačba za celotno koristnost za drugi porabljen piškot, če bi upoštevali samo mejne koristnosti?
(Iz napisanih enačb izračunajte tudi vrednosti za mejne in celotno koristnost.

(Izračunajte mejne koristnosti posameznega porabljenega piškota in jih vpišite v tabelo.

	[image: image32.png]

[image: image33.png]

	Vaja: Koristnost (2)

Povezava z matematiko.

	Janez je zelo žejen, zato pije sok. Koliko koristnosti mu prinese posamezen kozarec soka, je določeno v spodnji tabeli.

Število kozarcev soka

0

1

2

3

4

5

6

TU

0

8

14

18

20

20

19

MU

(Izračunajte mejno koristnost in napišite ustrezne formule za povezavo med TU in MU.

(Dopolnite besedilo ali obkrožite pravilni podčrtani odgovor.

Mejna koristnost s povečevanjem števila popitih kozarcev soka v zgornjem primeru narašča / pada.

MU vedno pada / narašča.

Celotna koristnost s povečevanjem števila popitih kozarcev soka v zgornjem primeru narašča / pada /narašča in kasneje pada.

MU tretjega piškota je ______________________.

MU drugega piškota je večja /manjša od tretjega.

(Skicirajte graf za celotno koristnost in mejno koristnost.

	[image: image34.png]

[image: image35.png]

	Vaja: Optimalna košarica nakupa

Povezava z matematiko – reševanje enačbe.

	(Janez kupuje dve vrsti dobrin, sladoled po 1,20 EUR in revijo Joker po 5,80 EUR. Nakup zadnje kepice sladoleda mu je prinesel mejno koristnost 2. Zaradi nakupa zadnje revije Joker se je celotna koristnost nakupa povečala iz 40 na 48. Ugotovite, ali je Janez v ravnotežju.

[image: image36.png]

(Ugotovite, kako bi moral Janez spremeniti nakup sladoleda ob vseh ostalih nespremenjenih pogojih, da bi dosegel optimalno košarico nakupa.
(Obkrožite pravilni podčrtani odgovor.

Janez poveča / zmanjša nakup sladoleda, s tem se mejna koristnost sladoleda poveča / zmanjša.

	[image: image37.png]

	Vaja: Zakon padajoče mejne koristnosti

	Poiščite ustrezne dvojice
Zap. št.

1. del

par

Zap.št.

2. del

A

Zakon padajoče mejne koristnosti

1

je skupno zadovoljstvo ali koristnost vseh dobrin.

B

Dobrina

2

da z zmanjšanjem intenzivnosti potrebe in večanjem porabljene količine dobrine mejna koristnost pada.

C

Proizvod

3

pomeni prirast koristnosti, ki nam jo daje vsaka dodatna enota dobrine.

Č

Celotna koristnost

4

je vsako sredstvo, ki je sposobno zadovoljiti kakšno potrebo.

D

Mejna koristnost

5

je proizvod, namenjen trgu, neznanemu kupcu.

E

Blago

6

ali dopolnilne dobrine so dobrine, ki jih za zadovoljitev potrebujemo več hkrati.

F

Komplementarne dobrine

7

so nadomestljive dobrine, kar pomeni, da z različnimi dobrinami lahko zadovoljimo isto potrebo.

G

Substitutne dobrine

8

je proizvedena dobrina, predelana v takšno obliko, v kakršni jo uporabljamo.

	[image: image38.jpg]

	Ekonomska znanost predpostavlja, da se ljudje obnašajo racionalno. To pomeni, da se želje ljudi redko spreminjajo in so stabilne. Vendar novejša dognanja temu nasprotujejo in trdijo, da se ljudje ne obnašajo vedno racionalno in sprejemajo tudi neracionalne odločitve.

2.2 PREMICA CENE ALI PREMICA ALTERNATIVNIH MOŽNOSTI POTROŠNJE
Ekonomski problem oz. relativno redkost dobrin lahko rešujemo:

· z vidika posameznika – statično,

· z vidika družbe – dinamično, v daljšem časovnem obdobju. Družba bo s proizvodnjo skušala premagovati relativno redkost dobrin.

Gospodinjstva in posamezniki imajo v določenem trenutku omejen denarni dohodek, s katerim lahko kupujejo dobrine. Cene dobrin ne morejo spreminjati, saj so le eden od mnogih kupcev.

Pri odločanju o nakupih blaga se srečujejo:

1. s subjektivnimi omejitvami (to je struktura potreb posameznika – katere možnosti bo posameznik izbral)

2. z objektivnimi omejitvami, ki nam povedo, kaj in koliko lahko kupi, to so
· denarni dohodek

· tržne cene dobrin.

Naštete omejitve ne povedo, kako se odločimo oz. kako rešujemo ekonomski problem posameznika.

1. Če bi upoštevali samo cene, bi kupovali le poceni dobrine.

2. Dobrine kupujemo zaradi koristnosti. Kupec razmišlja o cenah in koristnosti in tehta njihovo razmerje.

	Primer: Babica je dala vnuku Mihcu 3,00 EUR žepnine. Mihec ima rad sladoled in torte. Sladoled stane 0,60 EUR, torta pa 0,75 EUR. Kako se bo Mihec odločil?

Mihec izbira samo med dvema dobrinama. Problem lahko ponazorimo na dva načina:

· z lestvico mogočih nakupov,

· s premico alternativnih možnosti potrošnje.

1. Lestvica mogočih nakupov

V lestvico napišite vse možne alternative, če Mihec porabi vso žepnino.

Kombinacija

A

B

C

D

E

F

Sladoled

Tortice

2. Premica alternativnih možnosti potrošnje.

Pri risanju grafa lahko narišemo skrajni točki in jih povežemo s črto.

Izračun maksimalnega števila tortic:

Izračun maksimalnega števila sladoleda:

Dopolnite besedilo: Premica alternativnih možnosti potrošnje - _________________________nam pove največje možne nakupe količine dveh dobrin, ki jih potrošnik lahko kupi, če potroši ves dohodek.

Katero kombinacijo bo Mihec izbral, je odvisno od njegovih potreb oz. preferenc.

2.2.1 Oportunitetni strošek in lastnosti premice cene

Zaradi relativne redkosti dobrin lahko potrošnik poveča nakup ene dobrine samo ob zmanjšanju oz. žrtvovanju nakupa druge dobrine.

Za dodatno količino sladoleda žrtvuje tortico. To žrtvovano količino tortice imenujemo alternativni strošek ali oportunitetni strošek.
Za dodatno količino tortice žrtvuje sladoled. To žrtvovano količino sladoleda imenujemo alternativni strošek ali oportunitetni strošek.

Izračun alternativnih stroškov:

Alt. strošek dobrine
[image: image39.wmf]a

b

P

A

P

=

 Alt. strošek dobrine
[image: image40.wmf]b

a

P

B

P

=

Za dodatno količino ene dobrine moramo žrtvovati vedno enako količino druge dobrine. Alternativni stroški so konstantni, zato je grafično to premica.

Nujnost izbire ob relativni redkosti dobrin pomeni stroške oz. žrtve, ki jih merimo z alternativnimi oz. oportunitetnimi stroški.

Vsebinske lastnosti premice cene sta:

· je padajoča, ker gre za problem redkosti in nujnosti izbire (alternativne stroške). Če povečamo nakup ene dobrine moramo zmanjšati nakup druge dobrine.

· je premica, ker je žrtvovana količina druge dobrine oz. alternativni strošek dodatnih enot dobrine vedno enak – konstanten

	[image: image41.jpg]

	Položaj premice alternativnih možnosti potrošnje določata višina potrošnikovega dohodka in višina cen obeh dobrin. Če se spremeni ena od teh spremenljivk, premica spremeni svojo lego. Tako se ob spremembi potrošnikovega dohodka (potrošnik dobi več dohodka) premica premakne navzven. Naklonski kot premice je enak absolutni vrednosti razmerja med cenama obeh vrst blaga.

	[image: image42.png]

	Vaja: Risanje premice cene

	Špela dobi 2,40 žepnine. Kupuje jogurt po ceni 0,40 EUR in sok po 0,60 EUR. Določite lestvico mogočih nakupov in narišite premico cene.

Lestvica mogočih nakupov
Kombinacije

A

B

C

D

E

F

G

Količina soka

Količina jogurta

	[image: image43.png]

[image: image44.png]

	Vaja: Premica cene

Povezava z matematiko.

	[image: image45.png]sok

0,5

15

sendvici

2,5

Dopolnite besedilo z upoštevanjem podatkov iz zgornjega grafa premice cene.

Bine kupuje dve vrsti dobrin _________________ in __________. Z žepnino je kupil _______ enot soka in ________ enot sendvičev. Če ima Bine tedenske žepnine 20,00 EUR, je cena soka ________ EUR in cena sendviča ______ EUR.

Alternativni strošek soka je _____________________________________.

Alternativni strošek sendviča je _____________________________________.

	[image: image46.png]

	Vaja: Premica cene

	(Opredelite premico cene.

(Opišite omejitve posameznika pri nakupih.

(Proučite problematiko izbire posameznika, ki razpolaga s 400,00 EUR dohodka in kupuje dobrino A po ceni 80,00 EUR in dobrino B po ceni 160,00 EUR. V tabelo vpišite podatke in vrišite v diagram ustrezno premico cene (na abscisi je dobrina A).
Kombinacije

A

B

C

D

E

F

Količina A

5

4

3

2

1

0

Količina B

(Izračunajte alternativne stroške dobrine A in dobrine B.

(Opišite lastnosti premice cene.

2.2.2 Premica cene in točke
	[image: image47.png]

	MOŽNE IZBIRE POSAMEZNIKA

Povezava z matematiko.

Primer: Imamo 20,00 EUR žepnine in kupujemo dobrino A po 2,00 EUR ter dobrino B po 5,00 EUR.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Točke na premici kažejo največje možne nakupe obeh dobrin. Premiki iz točke v drugo točko na premici pomeni spremenjeno izbiro potrošnika.

Z danimi omejitvami se lahko odločamo v trikotniku______________.
· Če označimo točko K(2,2)

Izračun:

Točka pod premico pomeni, da del dohodka varčujemo.

· Če označimo točko P(7,4)

Izračun:

Točka nad oz. desno od premice pomeni, da izbira ni mogoča, če ne spremenimo omejitve, recimo, da si denar izposodimo.

	[image: image48.png]

	Vaja: Premica cene in točke

	

(Zakaj si potrošnik X ne more izbrati točke P? Kaj pomeni točka K? Ali lahko potrošnik, ki je v danem trenutku v točki K, izboljša svoje zadovoljstvo?

(Opišite, kaj pomeni točka na premici, pod premico in nad premico.

Točka

Opis

Na premici

Pod premico

Nad premico

2.2.3 Premiki premice cene

	[image: image49.png]

	S pomočjo računalniškega programa preverite rešitve premikov premice cene zaradi spremembe objektivnih omejitev.

	
	Omejitve pri premici cene so dani denarni dohodek in cene dobrin. Do premika premice cene pride, če se spremenijo omejitve.

Potrošnik ima 800,00 EUR dohodka in kupuje dve dobrini, dobrino A po ceni 20,00 EUR in dobrino B po ceni 40,00 EUR.

Dopolnite besedilo.

Če potrošnik ne kupi dobrine A, lahko kupi ________________ enot dobrine A.

Če potrošnik ne kupi dobrine B, lahko kupi ________________ enot dobrine B.

Po podatkih narišite izhodiščno premico cene v spodnja grafa.
1. Sprememba dohodka

	DOH (= 1000,00 EUR

Dobrina A

Dobrina B

0

0

	DOH (= 750,00 EUR

Dobrina A

Dobrina B

0

0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Dopolnite naslednje besedilo ali obkrožite pravilni podčrtani odgovor:

Premica cene se zaradi povečanega dohodka premakne ______________ navzven. Potrošnik lahko kupi več / manj dobrine A in dobrine B. Kupna moč se je potrošniku povečala / zmanjšala, ker se je dohodek ___________.

Premica cene se zaradi zmanjšanega dohodka premakne ______________ navzven. Potrošnik lahko kupi več / manj dobrine A in dobrine B. Kupna moč se je potrošniku povečala / zmanjšala, ker se je dohodek ___________.

2. Sprememba cen dobrin – obstaja več možnosti, saj se lahko spremeni cena ene ali druge dobrine ali obeh istočasno. Spremembe vedno rišite na izhodiščne podatke.
A. Sprememba cene dobrine A

	P A (= 25,00 EUR

Dobrina A

Dobrina B

0

0

	P A (= 18,00 EUR

Dobrina A

Dobrina B

0

0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Dopolnite naslednje besedilo ali obkrožite pravilni podčrtani odgovor:

Premica cene se zaradi povečanja cene dobrine A premakne ________________ (napiši smer). Ker se je cena dobrine a povečala, se kupna moč potrošnika poveča/ zmanjša in lahko kupi ______________ dobrine A.

Premica cene se zaradi zmanjšanja cene dobrine A premakne ________________ (napiši smer). Ker se je cena dobrine a povečala, se kupna moč potrošnika poveča/ zmanjša in lahko kupi ______________ dobrine B.
B. Sprememba cene dobrine B

	P B (= 42,00 EUR

Dobrina A

Dobrina B

0

0

	P B (= 35,00 EUR

Dobrina A

Dobrina B

0

0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Dopolnite naslednje besedilo ali obkrožite pravilni podčrtani odgovor:

Premica cene se zaradi povečanje cene dobrine A premakne ________________ (napiši smer). Ker se je cena dobrine B povečala, se kupna moč potrošnika poveča/ zmanjša in lahko kupi ______________ dobrine B.

Premica cene se zaradi zmanjšanja cene dobrine A premakne ________________ (napiši smer). Ker se je cena dobrine B povečala, se kupna moč potrošnika poveča/ zmanjša in lahko kupi ______________ dobrine B.

C. Spremembe obeh cen
	Ceni obeh dobrin se zmanjšata za 10 %.
Dobrina A

Dobrina B

P =

P =

0

0

	Ceni obeh dobrin se zvišata za 10 %.
Dobrina A

Dobrina B

P =

P =

0

0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Zniža se cena dobrine B in zviša se cena dobrine A.
Dobrina A

Dobrina B

P = 25,00

P = 35,00

0

0

	Zviša se cena dobrine B in zniža se cena dobrine A.
Dobrina A

Dobrina B

P = 15,00

P = 43,00

0

0

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Dopolnite.
Z višjimi cenami se kupna moč_____________________.
Z nižjimi cenami se kupna moč _____________________.
	[image: image50.png]

	Vaja: Sprememba cen in dohodka

	(Proučite problematiko izbire posameznika, ki razpolaga z 200,00 EUR dohodka in kupuje dobrino A po ceni 40,00 EUR in dobrino B po ceni 80,00 EUR. V tabelo vpišite podatke in vrišite v diagram ustrezno premico cene (na abscisi je dobrina A).

Kombinacije

A

B

C

D

E

F

Količina A

5

4

3

2

1

0

Količina B

(Pojasnite, zakaj ste v diagramu dobili obliko padajoče premice.
(Vrišite v diagram začetno premico cene in novo premico cene pri naslednjih spremembah.
Cena dobrine B se zviša za 20.00 EUR.

Dohodek potrošnika se zviša na 240,00 EUR.

	[image: image51.png]

	Vaja: Lestvica mogočih nakupov

	(Potrošnik ima 100.00 EUR dohodka. Kupuje dobrino A po ceni 10,00 EUR in dobrino B po ceni 20,00 EUR. Dobrina A se podraži in sedaj stane 20,00 EUR.

Dopolnite lestvico možnih nakupov pred in po podražitvi.
Pred podražitvijo

Po podražitvi

Dobrina A

Dobrina B

Dobrina A

Dobrina B

10

0

8

1

6

2

4

3

2

4

0

5

Dopolnite lestvico možnih nakupov pred in po podražitvi.
Pred podražitvijo

Po podražitvi

Dobrina A

Dobrina B

Dobrina A

Dobrina B

10

0

8

1

6

2

4

3

2

4

0

5

(Potrošnik ima 100,00 EUR dohodka. Kupuje dobrino A po ceni 10,00 EUR in dobrino B po ceni 20,00 EUR. Dohodek se mu poveča za 20 %.

Dopolnite lestvico možnih nakupov pred in po povečanju dohodka.
Pred povečanjem dohodka

Po povečanju dohodka

Dobrina A

Dobrina B

Dobrina A

Dobrina B

10

0

8

1

6

2

4

3

2

4

0

5

	[image: image52.png]

	Vaja: Premica cene

	Dopolnite besedilo.
Možne izbire pri nakupu dveh dobrin za neko gospodinjstvo nam pokaže ________________________ ________________________________potrošnje ali ____________________. Ta premica cene ima obliko premice, ker s svojimi nakupi gospodinjstvo ne vpliva na _________ dobrin. Premica cene pada od leve k desni, ker moramo za dodatno enoto ene dobrine _______________ določeno količino druge dobrine. Žrtvovano količino druge dobrine imenujemo ______________________________ nakupa enote prve dobrine. Če se potrošnikov denarni dohodek ___________________ se premica cene premakne vzporedno v desno navzgor. V primeru 20 % inflacije se premica cene vzporedno premakne v _______________________.

	[image: image53.png]

	Vaja: Premica cene

	Jakec ima 30,00 EUR dohodka. Kosilo stane 5,00 EUR, sadni sok pa 1,00 EUR.

Izračunajte oportunitetni strošek kosila.

Izračunajte oportunitetni strošek soka.

Narišite izhodiščno premico cene (s kosili na abscisi) in naslednje spremembe:

· zvišanje razpoložljivega dohodka na 35,00 EUR,
· zvišanje cene sadnega soka na 1,50 EUR.

3 EKONOMSKI PROBLEM DRUŽBE
	[image: image54.wmf]
	Spoznali boste naslednja poglavja:

· Transformacijska krivulja, krivulja alternativ možnosti proizvodnje

· Transformacijska krivulja in točke

· Premiki transformacijske krivulje

· Premica cene in transformacijska krivulja

3.1 TRANSFORMACIJSKA KRIVULJA, KRIVULJA ALTERNATIV MOŽNOSTI PROIZVODNJE
Temeljno ekonomsko dejstvo, s katerim se sreča vsaka proizvodnja, je omejenost vseh sredstev (faktorjev), uporabnih za proizvodnjo različnih dobrin, zato mora družba izbirati. Družba se sreča s problemom proizvodne izbire zaradi omejenih proizvodnih virov. Družba se srečuje s:

· subjektivnimi omejitvami – struktura potreb,
· objektivnimi omejitvami – količina in učinkovitost proizvodnih dejavnikov.
Največja možna količina dobrin je v vsaki družbi odvisna od:

· količine razpoložljivih dejavnikov,
· učinkovitosti proizvodnih dejavnikov ali proizvodnih metod ali tehnologije in organizacije.

Zaradi omejenih proizvodnih dejavnikov (relativne redkosti) se srečujemo s problemom proizvodne izbire.
Gospodarstvo si mora odgovoriti na vprašanji:

a) Kaj in koliko proizvajati?

b) Kako proizvajati?

Pri analizi uporabimo naslednje predpostavke:

1. vse kar proizvedemo tudi prodamo;
2. proizvajamo le dve dobrini;
3. proizvodni dejavniki se vsaj v določeni meri uporabljajo v proizvodnji obeh dobrin.
Problem proizvodne izbire je v učbenikih prikazana s primerom maslo – topovi. Družba se lahko odloča med dvema ekstremoma, proizvodnjo hrane ali proizvodnjo vojaških dobrin. To dilemo lahko prikažemo z:
1. lestvico alternativnih možnosti proizvodnje
	Alternative
	A
	B
	C
	D
	E
	F

	Topovi (v 000)
	15
	14
	12
	9
	5
	0

	Maslo (v 000 t)
	0
	1
	2
	3
	4
	5

2. krivuljo alternativnih možnosti proizvodnje

	
																	
		
																
																		
																		
																		
																		
																		
																		
																		
																		
																		
																		
		
												
				
																		

	
	Transformacijska krivulja nam pokaže največje možne količine proizvodnje dveh dobrin v gospodarstvu, če popolnoma izkoristimo vse razpoložljive proizvodne dejavnike na najboljši možni način.

3.2 TRANSFORMACIJSKA KRIVULJA IN TOČKE

V državi proizvajajo dobrino A in dobrino B. Izračunajte alternativni strošek dobrine a in ga vpišite v tabelo in narišite transformacijsko krivuljo.

	Alternative
	A
	B
	C
	D
	E

	Količina A
	0
	1
	2
	3
	4

	Količina B
	20
	18
	14
	8
	0

	Alternativni stroški A
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Sprememba izbire proizvodnje dobrin zahteva transformacijo produkcijskih dejavnikov iz ene proizvodnje v drugo, s tem transformacijo ene dobrine v drugo, zato govorimo o transformacijski krivulji. Pri tem pa se srečamo z dejstvom, da so produkcijski dejavniki do neke mere specializirani za proizvodnjo.

Točke na krivulji nam pokažejo mogočo izbiro kombinacije proizvodnje obeh dobrin, pri čemer družba kar najbolje izkoristi proizvodne dejavnike.

Krivulja loči v prostoru dve področji:

· področje desno nad krivuljo je področje proizvodne izbire, ki nam ob dani količini in učinkovitosti proizvodnih dejavnikih in proizvodnih metodah ni dosegljivo (ni pa rečeno, da ne bo dosegljivo v prihodnje). Točke (izbire) na krivulji so največ, kar lahko gospodarstvo doseže.

· področje pod krivuljo nam pove, da družba ni popolnoma izkoristila razpoložljivih proizvodnih dejavnikov, zato izgublja del potencialnega proizvoda, kar je neracionalno.

Alternativni stroški dodatne enote naraščajo, kar pomeni, da se moramo odpovedati čedalje večjemu številu enot druge dobrine.

Značilnosti transformacijske krivulje sta, da je padajoča in konkavna.
· Krivulja je padajoča, ker gre za problem relativne redkosti in nujnosti izbire. Družba je svobodna, ko izbira kombinacijo proizvodnje dveh dobrin, toda če želi povečati proizvodnjo ene dobrine, mora nujno žrtvovati neko količino druge dobrine. Žrtvovana količina dobrine je alternativni (oportunitetni) strošek dodatne količine dobrine.

· Krivulja je konkavna, ker alternativni stroški dodatnih enot ene dobrine naraščajo. Ker so vsi proizvodni dejavniki do neke mere specializirani za proizvodnjo nekaterih dobrin, se moramo za proizvodnjo dodatne enote ene dobrine odpovedati čedalje večjemu številu druge dobrine.

3.3 PREMIKI TRANSFORMACIJSKE KRIVULJE

Dokler govorimo o dani količini proizvodnih dejavnikov, gre za statično obravnavo. Sčasoma se v gospodarstvu te količine povečujejo; s tem se transformacijska krivulja dinamično premika v nove položaje, ti pa omogočajo nove izbire.

Mogoče so spremembe:

1) povečana količina proizvodnih dejavnikov,
2) povečanje produktivnosti in učinkovitosti proizvodnih dejavnikov,
3) izguba proizvodnih dejavnikov (naravne katastrofe in vojne).
V spodnjih grafih najprej narišite transformacijsko krivuljo. Nato označite premik transformacijske krivulje, ki ga povzročijo opisane spremembe.

	Sprememba 1: Enakomerno povečanje razpoložljive količine dejavnikov oziroma njihove produktivnosti.
	Sprememba 2: Povečanje produktivnosti le v proizvodnji ene dobrine

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sprememba 3: Enakomerno pomanjšanje dejavnikov, zaradi vojne ali naravne katastrofe
	Sprememba 4: Povečanje količine in / ali učinkovitost dejavnikov, vendar bolj pri eni dobrini

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image55.png]

	Vaja: Transformacijska krivulja (1)

	Prikazana je transformacijska krivulja narodnega gospodarstva.

Dopolnite besedilo ali obkrožite pravilni podčrtani odgovor z upoštevanjem transformacijske krivulje.

Država proizvaja _____ dobrini, in sicer __________________ in _______________________.

Če ne bi proizvajali računalnikov, bi lahko proizvedli ______________ avtomobilov.

Če bi proizvajali 700 računalnikov, bi lahko proizvedli _______________ avtomobilov.

Če bi se sedaj odpovedali 100 računalnikom, bi lahko proizvodnjo avtomobilov povečali za ______________.

Kombinacija 150 avtomobilov in 600 računalnikov je mogoča / ni mogoča.

Oportunitetni stroški avtomobila v tem primeru naraščajo / so enaki / padajo.

Država se nahaja v točki in proizvaja 200 avtomobilov in 200 računalnikov. Država popolnoma izkoristi proizvodne dejavnike / ne izkoristi proizvodnih dejavnikov.

Država se nahaja v točki in proizvaja 100 avtomobilov in 600 računalnikov. Država popolnoma izkoristi proizvodne dejavnike / ne izkoristi proizvodnih dejavnikov.

Država se nahaja v točki in proizvaja 50 avtomobilov in 600 računalnikov. Točko narišite v graf.

Da bo popolnoma izkoristila proizvodne dejavnike, mora povečati proizvodnjo avtomobilov za __________.

Da bo popolnoma izkoristila proizvodne dejavnike, mora povečati proizvodnjo računalnikov za __________.

	[image: image56.png]

	Vaja: Transformacijska krivulja (2)

	Država proizvaja le dve vrsti dobrin, mleko in obleko. Na voljo ima naslednje proizvodne alternative:

Proizvodna alternativa

A

B

C

D

E

F

Obleka

0

20

40

60

80

100

Mleko

200

180

150

110

60

0

(Narišite transformacijsko krivuljo. (količino obleke nanašajte na x-os, količino mleka pa na y-os).
(Izračunajte oportunitetne stroške, ki so povezani s povečevanjem proizvodnje obleke, če bi se premaknili iz točke B v C ter oportunitetne stroške pri premiku iz točke E v F.

(Grafično prikažite premik transformacijske krivulje, če bi državo prizadela bolezen norih krav. Za kakšen premik transformacijske krivulje gre?

3.4 PREMICA CENE IN TRANSFORMACIJSKA KRIVULJA
	[image: image57.png]

	Vaja: Premica cene, transformacijska krivulja

	Dopolnite besedilo.
Z ekonomskim problemom se soočajo vse družbe v določenem trenutku, to je ______________________, kot tudi v daljšem časovnem obdobju, to je ______________________. Zato je potrebno _____________:

· v določenem trenutku z razpoložljivimi _________________, da bodo potrebe kar najbolj zadovoljene;
· v daljšem časovnem obdobju pa s _______________________________________, da bo družba proizvedla čim več dobrin, da bodo potrebe kar najbolj zadovoljene.

Tako se posameznik in družba soočata z nujnostjo izbire, in sicer:

· posameznik pri ___________________________ dobrin, ter
· družba pri _______________________________ dobrin.

Pojavlja se temeljno ekonomsko vprašanje, kaj in koliko (katere dobrine in v kakšnih količinah) bo posameznik ___________ oziroma družba _________________________.

Vse možne izbire posameznika prikažemo s _______________________________________.

Vse možne izbire družbe prikažemo s __.

Premico cene imenujemo tudi krivulja alternativnih možnosti _________________. Prikazuje vse možnosti __________________ pri ______________________ dveh dobrin. Točke na premici pomenijo, da je posameznik potrošil ves _______________ ob danih ____________________.

Transformacijsko krivuljo imenujemo tudi krivulja alternativnih možnosti _________________. Prikazuje vse možnosti __________________ pri ______________________ dveh dobrin. Točke na krivulji pomenijo, da je družba uporabila vse __________________ dejavnike na najbolj ________________ način.

Skicirajte premico cene in transformacijsko krivuljo.

Primerjajte premico cene in transformacijsko krivuljo. Dopolnite besedilo v levem stolpcu in obkrožite črko pred pravilnim odgovorom v drugem stolpcu.
Smer premice cene je

_________________________,

ker
A

če povečamo proizvodnjo ene dobrine, moramo povečati tudi proizvodnjo druge dobrine.
B

če povečujemo nakupe ene dobrine, moramo povečati tudi nakupe druge dobrine.
C

če povečamo proizvodnjo ene dobrine, moramo zmanjšati tudi proizvodnjo druge dobrine.
D

če povečujemo nakupe ene dobrine, moramo zmanjšati tudi nakupe druge dobrine.
Smer transformacijske krivulje je

_________________________,

ker
A

če povečamo proizvodnjo ene dobrine, moramo povečati tudi proizvodnjo druge dobrine.
B

če povečujemo nakupe ene dobrine, moramo povečati tudi nakupe druge dobrine.
C

če povečamo proizvodnjo ene dobrine, moramo zmanjšati tudi proizvodnjo druge dobrine.
D

če povečujemo nakupe ene dobrine, moramo zmanjšati tudi nakupe druge dobrine.
Primerjajte premico cene in transformacijsko krivuljo. Dopolnite besedilo v levem stolpcu in obkrožite črko pred pravilnim odgovorom v drugem stolpcu.

Po obliki je premica cene

_________________________,

ker
A

se žrtvovana količina druge dobrine zmanjšuje.
B

potrošnik racionalno načrtuje nakupe glede na svoje potrebe.
C

potrošniku ostaja vedno manj denarnih sredstev, če povečuje količino ene dobrine.
D

se žrtvovana količina druge dobrine povečuje.
E

postaja podjetje preveliko in ne more več racionalno proizvajati.
F

je žrtvovana količina druge dobrine konstantna.
Po obliki je transformacijska krivulja

_________________________,

ker
A

se žrtvovana količina druge dobrine zmanjšuje.
B

potrošnik racionalno načrtuje nakupe glede na svoje potrebe.
C

potrošniku ostaja vedno manj denarnih sredstev, če povečuje količino ene dobrine.
D

se žrtvovana količina druge dobrine povečuje.
E

postaja podjetje preveliko in ne more več racionalno proizvajati.
F

je žrtvovana količina druge dobrine konstantna.

	[image: image58.png]

	Vaja: Primerjajte premico cene in transformacijsko krivuljo

	Obkrožite pravilne odgovore.
Premica cene se premakne vzporedno navzven ob naslednjih pogojih:
A

Enakomerna sprememba obsega proizvodnih dejavnikov

B

Sprememba dohodka

C

Enakomerna sprememba učinkovitosti proizvodnih dejavnikov

D

Sprememba cen obeh dobrin za enak odstotek

E

Zmanjšanje nezaposlenosti proizvodnih dejavnikov

F

Spremenjene potrebe

Transformacijska krivulja se premakne vzporedno navzven ob naslednjih pogojih:
A

Enakomerna sprememba obsega proizvodnih dejavnikov

B

Sprememba dohodka

C

Enakomerna sprememba učinkovitosti proizvodnih dejavnikov

D

Sprememba cen obeh dobrin za enak odstotek

E

Zmanjšanje nezaposlenosti proizvodnih dejavnikov

F

Spremenjene potrebe

	[image: image59.png]

	Vaja: Ekonomski problem

	Z ekonomskim problemom se srečujeta posameznik in tudi cela družba. V spodnji tabeli izberite trditve, ki veljajo za ekonomski problem posameznika in za ekonomski problem družbe.
posameznik

družba

Če želimo povečati proizvodnjo ene dobrine,

A

moramo žrtvovati nakup druge dobrine.

A

moramo žrtvovati nakup druge dobrine.

B

moramo zmanjšati proizvodnjo druge dobrine.

B

moramo zmanjšati proizvodnjo druge dobrine.

C

se premakne celotna krivulja vzporedno.

C

se premakne celotna krivulja vzporedno.

D

se krivulja transformira.

D

se krivulja transformira.

E

na to nima vpliva.

E

na to nima vpliva.

Če želimo povečati nakup ene dobrine,

A

moramo žrtvovati nakup druge dobrine.

A

moramo žrtvovati nakup druge dobrine.

B

moramo zmanjšati proizvodnjo druge dobrine.

B

moramo zmanjšati proizvodnjo druge dobrine.

C

se premakne celotna krivulja vzporedno.

C

se premakne celotna krivulja vzporedno.

D

se krivulja transformira.

D

se krivulja transformira.

E

na to nima vpliva.

E

na to nima vpliva.

Alternativni strošek

A

se ne spreminja.

A

se ne spreminja.

B

se povečuje.

B

se povečuje.

C

se zmanjšuje.

C

se zmanjšuje.

Prikazuje problem

A

proizvodnje.

A

proizvodnje.

B

potrošnje.

B

potrošnje.

Omejenost predstavljajo

A

proizvodni dejavniki.

A

proizvodni dejavniki.

B

delovna sila.

B

delovna sila.

C

dohodek in cena.

C

dohodek in cena.

D

potrebe in cena.

D

potrebe in cena.

Do nevzporednega premika pride, če

A

se neenakomerno poveča učinkovitost proizvodnih dejavnosti.

A

se neenakomerno poveča učinkovitost proizvodnih dejavnosti.

B

se neenakomerno zmanjšata ceni obeh dobrin.

B

se neenakomerno zmanjšata ceni obeh dobrin.

C

se neenakomerno povečajo želje potrošnika po obeh dobrinah.

C

se neenakomerno povečajo želje potrošnika po obeh dobrinah.

D

pride do tehnološke inovacije samo v proizvodnji ene dobrine.

D

pride do tehnološke inovacije samo v proizvodnji ene dobrine.

E

se poveča dohodek in v večji meri poveča cena ene dobrine.

E

se poveča dohodek in v večji meri poveča cena ene dobrine.

Problem smo poimenovali

A

izokvanta.

A

izokvanta.

B

alternativne možnosti potrošnje.

B

alternativne možnosti potrošnje.

C

»maslo – topovi«.

C

»maslo – topovi«.

D

elastičnost.

D

elastičnost.

E

učinek substitucije.

E

učinek substitucije.

4 PROIZVODNJA
	[image: image60.wmf]
	Spoznali boste naslednja poglavja:

· opredelitev proizvodnje in proizvodni dejavniki

· stroški

· merila uspešnosti

· obrat kapitala

· akumulacija kapitala

· optimalen obseg proizvodnje

4.1 OPREDELITEV PROIZVODNJE IN PROIZVODNI DEJAVNIKI
Proizvodnja je proces, v katerem človek s svojim delom spreminja naravne dobrine tako, da lahko zadovolji svoje potrebe in premaguje relativno redkost dobrin.

Pri mikroekonomski analizi je temeljni cilj proizvodnje maksimizirati dobiček. Menedžerji pa si lahko postavijo tudi druge cilje, kot so:
· preživetje podjetja,
· neodvisnost podjetja pri upravljanju,
· rast podjetja,
· večanje tržnega deleža podjetja.

Ločimo kmetijske (primarne), predelovalne (sekundarne, industrijske) in storitvene (terciarne) dejavnosti.

 Podjetja želijo doseči, čim večji dobiček, ne glede na to, v katero dejavnost spada.
Tudi storitvena podjetja pri opravljanju storitev uporabljajo proizvodne dejavnike. Razlikuje se samo outputi, ki so lahko opravljena storitev, prodaja blaga itd. Kaj več o dejavnosti podjetij, boš izvedel pri vsebinskem sklopu gospodarske dejavnosti.
	[image: image61.png]

[image: image62.png]

	Vaja: Proizvodnja
Povezava z vsebinskimi sklopi ekonomika podjetja, gospodarske dejavnosti in temeljne računovodske informacije.

	Temeljno načelo gospodarnosti pravi, da mora podjetje z danimi proizvodnimi dejavniki doseči _________________ učinek, če pa skuša doseči določen načrtovani učinek, mora ________________________ porabo proizvodnih dejavnikov. Dobiček je razlika med _____________ in ________________________ podjetja.

Vložki v proizvodnjo so proizvodni ____________. Glede na njihovo vlogo v proizvodnji razlikujemo delovno ________, delovna _______________ in ________________ dela. Proizvodne dejavnike lahko razvrstimo tudi glede na dohodek njihovih lastnikov, in sicer na delovno silo,___________________ in _________________.

Poraba in obraba _______________ dejavnikov povzroča ____________. Ob prodaji ______________ dosega podjetje ______________.

Določite vrste stroška glede na porabo proizvodnega dejavnika in ga vpišite v tabelo.
Proizvodni dejavnik

Strošek

Predmeti dela

Delovna sredstva

Delovna sila

Napišite enačbe:

Stroškov

Prihodkov

	[image: image63.png]

	Vaja: Prihodki in stroški

	V strukturi prihodka določite manjkajoče podatke.
Prihodek = količina (cena prodanih proizvodov

Materialni stroški

amortizacija

mezda

Vaše družinsko podjetje izdeluje novoletne voščilnice in jih prodaja po 1,00 EUR. Izračunajte manjkajoče podatke.

Količina (kosi)

1000

2000

3000

4000

5000

6000

Celotni prihodek

Celotni stroški (v EUR)

800,00

1.400,00

2.000,00

3.100,00

5.000,00

8.000,00

Stroški na enoto

Dobiček / izguba (v EUR)

4.2 STROŠKI
Pri proizvodnji ima podjetje stroške, ki so denarno izraženi potroški proizvodnih dejavnikov. Celotne stroške v nekem obdobju delimo na:

· fiksne ali stalne stroške, ki so poraba fiksnih proizvodnih dejavnikov in niso odvisni od obsega proizvodnje,
· variabilne ali spremenljive stroške, ki so poraba variabilnih dejavnikov in se spreminjajo z obsegom proizvodnje.

	[image: image64.jpg]

	Dobro je, če ločimo dve vrsti stroškov: a) ekonomski in b) računovodski. Višina eksplicitnih (to so vidni stroški, kot so plače, stroški materiala) zanimajo računovodjo, ker izražajo izdatke podjetja. Ekonomistu pa so zanimivi, ker tako lahko izmeri, koliko denarja lahko porabi na enoto proizvoda in kaj bi s tem denarjem dosegel, če bi ga naložil nekam drugam (oportunitetni stroški).

	[image: image65.png]

	Vaja: Stroški (1)

	TC = FC + VC

(Določite nekaj fiksnih in nekaj variabilnih stroškov, ki jih ima lahko podjetje pri opravljanju dejavnosti.

Pri določanju obsega proizvodnje so pomembni tudi povprečni stroški.

(Napišite ustrezne enačbe za :

AC =

AFC =

AVC =

Mejni stroški so prirast celotnih stroškov zaradi proizvodnje dodatne enote proizvoda. Ker se v celotnih stroških povečujejo samo spremenljivi stroški, lahko rečemo, da se mejni stroški prirast spremenljivih stroškov zaradi proizvodnje dodatne enote proizvoda.

MC n = TC n - TC n-1

	[image: image66.png]

	Vaja: Stroški (2)

	Izračunajte stroške in jih vpišite v tabelo.

Q

TC

FC

VC

AC

AFC

AVC

MC

0

10

1

20

2

25

3

36

4

56

5

87

Grafi stroškov
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Fiksni stroški so vedno enaki, zato je njihov graf premica, vzporedna z osjo y.

Matematično bi enačbo premice lahko napisali Y= vrednost fiksnih stroškov (50 EUR ali 100 EUR ...).
Variabilni stroški so pri proizvodnji 0 proizvodov enaki 0. Potem se pa povečujejo.

Celotni stroški so seštevek fiksnih in variabilnih stroškov. To grafično naredimo tako, da se izhodišče celotnih stroškov premakne na fiksne stroške in so celotni stroški nato vzporedni z variabilnimi stroški.

Graf povprečnih celotnih in povprečnih variabilnih stroškov ima obliko črke U.

Torej povprečni celotni in povprečni variabilni stroški najprej padajo, dosežejo nato najnižjo vrednost stroškov matematično –minimum, in nato naraščajo.

 Pri tem velja tudi naslednje:

· MC so enaki povprečnim celotnim stroškom, ko so povprečni celotni stroški minimalni,

· MC so enaki povprečnim variabilnim stroškom, ko so povprečni variabilnimi stroški minimalni.

	[image: image67.jpg]

	Če je mejna količina višja od povprečne, se bo povprečje dvignilo in obratno, če je mejna količina manjša od povprečne, se povprečje zmanjša.

	[image: image68.png]

	Vaja: Stroški (3)

	(Dokončajte tabelo stroškov.

Q

TC

FC

VC

AC

MC

0

80

1

110

2

150

3

200

4

260

5

330

(Narišite krivuljo AC, označite osi, označite tehnološko optimalni obseg proizvodnje ter ekonomijo in disekonomijo obsega.

	[image: image69.png]

	Vaja: Stroški (4)

	Dokončajte tabelo stroškov.

Q

TC

FC

VC

AC

MC

0

50

1

20

2

80

3

30

4

160

5

170

4.3 MERILA USPEŠNOSTI

Podjetja skušajo uporabljati redke proizvodne dejavnike čim bolj učinkovito. Uspešnost gospodarjenja preverjajo z različnimi kazalniki. To so donosnost, gospodarnost in produktivnost dela. Kazalniki primerjajo učinek z vloženimi sredstvi.

	[image: image70.jpg]

	Veliko metod se je v preteklosti usmerjalo le na finančno plat poslovanja podjetja. To je bilo takrat nujno, saj je veljalo splošno prepričanje, da je uspešno podjetje le tisto, ki dosega dobiček. Vendar se danes ta pogled spreminja.

	[image: image71.png]

	Vaja: Merila uspešnosti

	Proizvodno podjetje je s 25 zaposlenimi in 85.000 EUR vloženega kapitala v letu proizvedlo in prodalo 3.000 enot proizvodov. Prodajna cena za enoto znaša 45 EUR, celotni stroški pa 128.500 EUR. Izračunajte in pri rezultatih vpišite ustrezne merske enote.
Formula za vrednostno produktivnost dela:

Izračun vrednostne produktivnosti dela:
Formula za ekonomičnost:
Izračun ekonomičnosti:
Formula profitne mere:
Izračun profitne mere:
[image: image72.png]

Razmislite, s katerimi drugimi kazalniki bi lahko podjetje ugotovilo uspešnost in učinkovitost poslovanja!

	[image: image73.jpg]

	Učinkovitost je predpogoj za uspešnost. Cilj podjetja je uspešnost, kar preprosto povedano pomeni delati prave stvari za potrošnike. Cilj posameznika v podjetju pa je učinkovitost, kar pomeni, delati stvari pravilno.

	[image: image74.png]

	Vaja: Merila uspešnosti (2)

	Podjetje v letu 2006 zaposlovalo 24 delavcev in naredilo 120.000 proizvodov. Za proizvodnjo so vložili 4.000.000,00 EUR kapitala. Proizvode so prodajali po 10,00 EUR. Materialni stroški so znašali 1,00 EUR na proizvod, plače zaposlenih 4,00 EUR za proizvod in drugi stroški 3,00 EUR za proizvod. Izračunajte:

Formula za fizično produktivnost dela:

Izračun fizične produktivnosti dela:

Formula za vrednostno produktivnost dela:

Izračun vrednostne produktivnosti dela:

Formula za ekonomičnost:

Izračun ekonomičnosti:

Formula profitne mere:

Izračun profitne mere:

[image: image75.png]

Razmislite, kako bi razložili dobljene rezultate.

	[image: image76.png]

	Vaja: Merila uspešnosti (3)

	Za proizvodnjo 3.000 miz mora podjetja MIZA, d.o.o. investirati 15.000,00 EUR. Mize prodaja po 90,00 EUR. Miza podjetje stane 55,00 EUR za material, 12,00 EUR za amortizacijo in 20,00 EUR za plače. Izračunajte:

A. koliko znaša kapital podjetja,

B. koliko so stroški na mizo in dobiček na mizo,
C. izkupiček oz. prihodek za letno prodajo,
D. letni dobiček podjetja,
 E. ekonomičnost in profitno mero v podjetju.

4.4 OBRAT KAPITALA

Kapital je vse proizvedeno bogastvo, ki ga namenimo za proizvodnjo: orodja, stroji in druga proizvodna oprema, materiali, surovine, polizdelki, stavbe, ceste, šole, vozila.

Kapital je v začetku v denarni obliki, z nakupom strojev in materiala se spremeni v proizvodni kapital. V fazi proizvodnje se blagovni kapital obrabi in porabi, kar zmanjšuje vrednost proizvodnega kapitala. Vrednost porabe in obrabe se prenese na proizvod oz. blago, torej v blagovni kapital. S prodajo blagovnega kapitala dobimo zopet denarni kapital. Čas, ki je potreben za spremembo denarnega kapitala v proizvodni, blagovni in zopet v denarni kapital, je obrat kapitala.
Shema: Obrat kapitala

[image: image77]
4.5 AKUMULACIJA KAPITALA

Dobiček je dohodek lastnika podjetja, ki je organiziral proizvodni proces in prevzel tveganje. Podjetnik ga lahko potroši za osebno porabo in tako ne povečuje proizvodnega kapitala. Lahko pa dobiček vlaga v proizvodnjo. Pravimo, da ga akumulira, to je povečuje in izboljšuje kapital za prihodnjo proizvodnjo. Za kaj podjetnik nameni dobiček, prikazuje formula
dobiček = potrošnja + akumulacija.
Akumulacija povečuje produktivnost dela zato, ker se dodatni kapital navadno vlaga v nova, izpopolnjena proizvodna sredstva in delavci lahko povečajo produktivnost.

Zakaj podjetnik akumulira?

Podjetnik akumulira zaradi pritiska konkurence. Podjetnik ve, da v okolju, v katerem drugi vlagajo v novo proizvodnjo, ne sme zaostati, drugače bi ga konkurenca izrinila s trga. Če podjetnik ne vlaga v proizvodnjo (v novo tehnologijo), ga bo konkurenca z nižjimi stroški izrinila iz proizvodnje.
Podjetnik želi povečati dobiček v prihodnosti, zato veča kapital, vložen v sodobnejšo tehnologijo, kar omogoča povečanje proizvodnje z nižjimi stroški in s tem povečanje dobička.
Pri nakupu strojev je odločitev podjetnika odvisna od tehnologije v posamezni dejavnosti. Pri investiranju podjetniki vlagajo v nova tehnična znanja, v izpopolnjeno tehnologijo, izboljšane in zmogljivejše stroje. Pri vlaganjih se tehnična opremljenost dela povečuje.

Tehnična opremljenost dela je vrednost proizvajalnih sredstev na delavca. Tehnična opremljenost dela je odvisna od panoge, ki jo opazujemo. Pove nam, koliko kapitala potrebujemo za novo delovno mesto.

Z razvojem se tehnična opremljenost dela povečuje, zlasti še z avtomatizacijo in robotizacijo.

Obseg proizvodnje, ki ga dosežemo z dano količino proizvodnih dejavnikov, je omejen. Z izboljševanjem tehnologije in z obstoječimi proizvodnimi dejavniki je mogoče doseči večji obseg proizvodnje. Tehnološki napredek za podjetja pomeni prihranek pri stroških, zaradi inovacij v proizvodnem postopku in enostavnejših proizvodih.

	[image: image78.png]

	Vaja: Kapital

	(Opredelite kapital.
(V shemo napišite enačbo za realizacijo oz. prihodek v podjetju v spodnjo vrstico, v polja pa vrste stroškov, ki jih ima podjetje pri proizvodnji. V zadnje polje vpišite izraz, ki označuje ostanek prihodka v podjetju.
Realizacija oz. prihodek - _______________________________________

(Napišite enačbo dobička.
Dobiček =___________________________+_____________________

(Dopolnite besedilo.
Vlaganje prihrankov v kapital je _________________________.

Podjetnik akumulira:

1.___________________________, če drugi akumulirajo in on ne bi, bi ga tisti z nižjimi stroški izrinili s trga.

2. ________________​​__________________________, večji kot je kapital, večji dobiček pričakuje.

Dopolnite besedilo s pojmi, ki označujejo značilnosti sodobne proizvodnje ter način dela. S tehnično delitvijo dela se uvede razvejano ____________ delitev dela, delavci opravljajo le posamezne operacije - __________________________. V proizvodnji se uporabi _____________ trak.

Uvaja se izpopolnjena strojna proizvodnja: človeka nadomeščajo samodejno delujoči stroji - ________________________ proizvodnje ali celo računalniško vodeni stroji - ___________________ proizvodnje.

(Skicirajte obrat kapitala in ga opredelite.

4.6 OPTIMALNI OBSEG PROIZVODNJE IN PRIHRANKI OBSEGA
Krivulja povprečnih stroškov ima obliko črke U. Tako se krivulja deli na dva dela.
· Stroški na enoto izdelka se sprva zmanjšujejo. Pri majhni količini namreč prevladujejo stalni stroški, in ko povečujemo proizvodnjo, se porazdelijo na čedalje večje število izdelkov.

· Pri določeni količini izdelkov prevlada delež spremenljivih stroškov. Proizvodna enota postaja prevelika, pojavljajo se motnje pri vodenju in upravljanju, zato se stroški na enoto izdelka povečujejo.

· Stroški dosežejo pri nekem obsegu proizvodnje minimum in to imenujemo optimalna tehnična količina proizvodov.

Področje, kjer stroški na enoto padajo, imenujemo ekonomija obsega; to pomeni »prihranek pri stroških zaradi večanja količine proizvodnje«. Razlog za to so prednosti množične proizvodnje: avtomatizacija in robotizacija, tehnična delitev dela in specializacija delavcev.
V spodnjem grafu določite področje ekonomije in disekonomije obsega.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	[image: image79.png]

	Vaja: Različne krivulje povprečnih stroškov

	Krivulje povprečnih stroškov.

 Graf a Graf b Graf c

Dopolnite besedilo in pri tem upoštevajte zgornje grafe.

Prihranki obsega se pojavijo na ________________ delu krivulje _______________ stroškov. Tehnološko optimalen obseg proizvodnje je pri _________________ povprečnih stroškov.
Prihranki obsega proizvodnje so najbolj prisotni na krivulji, prikazani na grafu ___. Ogromno količino proizvoda lahko proizvedemo na ____________________ delu povprečnih stroškov. Čim daljši je torej interval _______________ povprečnih stroškov, tem večji je _________________ obsega.

Na grafu a so prihranki obsega zanemarljivi. V takšni panogi bi bila masovna proizvodnja racionalna / neracionalna.

Na grafu c pa so povprečni stroški na širokem intervalu skoraj enaki. Tako lahko podjetje v okviru tega intervala proizvodnjo ____________ in s tem ne bistveno vpliva na stroške.

	[image: image80.png]

	Vaja: Stroški

	

Katere stroške prikazuje graf?
Zaredi tehnične značilnosti proizvodnje se dodatni stroški enoto sprva ________ nato pa _______________.

[image: image81.png]

Kakšen bi bil poslovni izid ob narisani ceni? Narišite ga v graf.

Ali lahko podjetje posluje na kratki rok, če ima postavljeno ceno nad AVC in pod ATC?

Kaj pa na dolgi rok?

	[image: image82.png]

	Vaja: Optimalen obseg proizvodnje

	[image: image83.jpg]TR

¢
7000
6000
5000-
000
3000-
2000

1000-

400

)

sho

1600

1500

2000

200

Dopolnite naslednje besedilo in podčrtajte pravilni odgovor, kjer je več možnosti.

Maksimalno število proizvodov, ki jih podjetje proizvede je __________enot. Pri tem obsegu proizvodnje so stroški ____________ d.e. in prihodki _____________ d.e.

Prag rentabilnosti podjetje doseže pri količini _________ enot. Takrat so prihodki enaki / večji /manjši od stroškov in znašajo ____________d.e.

Pri prihodku 1.000 d.e ima podjetje dobiček / izgubo.

LITERATURA IN VIRI
1. Domadenik, P., Feldin, A., Gregorič, A., Koman, M. (2007). Mikroekonomija - Zbirka rešenih nalog. Ljubljana: Gospodarski vestnik.

2. Fortič, H. (2002). Temelji ekonomije – Delovni zvezek. Ljubljana: Državna založba Slovenije.
3. Fortič, H. (2002). Temelji ekonomije. Ljubljana: Državna založba Slovenije.

4. Hrovatin, N. (1994). Uvod v mikroekonomijo – Zbirka vaj. Ljubljana: Ekonomska fakulteta.
5. Hrovatin, N. (2000). Uvod v gospodarstvo. Ljubljana: Ekonomska fakulteta.

6. Hrovatin, N. (2009). Temelji mikroekonomije. Ljubljana: Ekonomska fakulteta.

7. Hrovatin, N., Švigelj, M., & Zorić, J. (2009). Temelji mikroekonomije – vaje. Ljubljana: Ekonomska fakulteta.

8. Lipovec, F. (1987). Razvita teorija organizacije. Maribor: Založba Obzorja.

9. Možina, S., Rozman, R., Glas, M., Tavčar, M., Pučko, D., Kralj, J., et al. (2002). Management: Nova znanja za uspeh. Radovljica: Didakta.
10. Prašnikar, J., Domadenik, P., & Koman, M. (2008). Mikroekonomija. Ljubljana: Gospodarski vestnik.

11. Pučko, D., & Rozman, R. (1996). Ekonomika podjetja. Ljubljana: Ekonomska fakulteta.

Ljubljana, marec 2010

M

P

(

K

(

N

topovi

maslo

P

TC

P

MC

VC

AC

AVC

FC

Q

Q

DENARNI KAPITAL

PROIZVODNI KAPITAL

BLAGOVNI KAPITAL

DENARNI KAPITAL

OBRAT KAPITALA

Povprečni stroški (v EUR)

Povprečni stroški

Tržna cena

Dobiček na enoto proizvoda

Stroški na enoto proizvoda

Q

Q OPT

LAC

LAC

LAC

LAC

LAC

LAC

Q

Q

Q

P

Q

_1364713637.unknown

_1364713638.unknown

