

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA ŠOLSTVO IN ŠPORT

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

EKONOMIJA

DANICA PUŠNIK

Višješolski strokovni program: Ekonomist
Učbenik: Ekonomija
Gradivo za 2. letnik

Avtorica:

mag. Danica Pušnik, univ. dipl. ekon.
Šolski center Slovenj Gradec
Višja strokovna šola

Strokovni recenzent:

mag. Samo Kramer, univ. dipl. ekon.

Lektorica:

Milena Štrovs Gagič, prof. slov. in ang. jez.

CIP - Kataložni zapis o publikaciji
Narodna in univerzitetna knjižnica, Ljubljana

33(075.8)(0.034.2)

PUŠNIK, Danica

Ekonomija [Elektronski vir] : gradivo za 1. letnik / Danica
Pušnik. - El. knjiga. - Ljubljana : Zavod IRC, 2009. -
(Višješolski strokovni program Ekonomist / Zavod IRC)

Način dostopa (URL): [http://www.zavod-irc.si/docs/Skriti_dokumenti/
Ekonomija-Pusnik.pdf](http://www.zavod-irc.si/docs/Skriti_dokumenti/Ekonomija-Pusnik.pdf). - Projekt Impletum

ISBN 978-961-6824-37-8
251894272

Izdajatelj: Konzorcij višjih strokovnih šol za izvedbo projekta IMPLETUM
Založnik: Zavod IRC, Ljubljana.
Ljubljana, 2009

Strokovni svet RS za poklicno in strokovno izobraževanje je na svoji 124. seji dne 9. 7. 2010 na podlagi 26. člena Zakona o organizaciji in financiranju vzgoje in izobraževanja (Ur. l. RS, št. 16/07-ZOFVI-UPB5, 36/08 in 58/09) sprejel sklep št. 01301-4/2010/11 -2 o potrditvi tega učbenika za uporabo v višješolskem izobraževanju.

© Avtorske pravice ima Ministrstvo za šolstvo in šport Republike Slovenije.

Gradivo je sofinancirano iz sredstev projekta Impletum 'Uvajanje novih izobraževalnih programov na področju višjega strokovnega izobraževanja v obdobju 2008-11'.

Projekt oz. operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS 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' in prednostne usmeritve 'Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja'.

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

KAZALO

PREDGOVOR	3
1 EKONOMIJA, EKONOMSKI PROBLEM, REPRODUKCIJSKI PROCES IN EKONOMSKI KROŽNI TOK	5
1.1 EKONOMIJA.....	5
1.2 EKONOMSKI PROBLEM.....	5
1.3 DOBRINE.....	6
1.4 VRSTE DOBRIN.....	7
1.5 REPRODUKCIJSKI PROCES.....	7
1.6 KROŽNI TOK GOSPODARSTVA.....	8
2 EKONOMSKI PROBLEM DRUŽBE IN POSAMEZNIKA.....	11
2.1 EKONOMSKI PROBLEM DRUŽBE.....	11
2.2 EKONOMSKI PROBLEM POSAMEZNIKA.....	14
2.3 ZAKON PADAJOČE MEJNE KORISTNOSTI.....	16
3 TEORIJA STROŠKOV	20
3.1 OSNOVNI KONCEPT STROŠKOV.....	20
3.2 RAZLIČNI VIDIKI STROŠKOV.....	21
3.3 KONCEPT CELOTNIH STROŠKOV.....	22
3.4 KONCEPT POVPREČNIH STROŠKOV.....	24
3.5 PODROBNEJŠI PRIKAZ POSAMEZNIH VRST STROŠKOV.....	26
3.6 POTROŠEK, STROŠEK, IZDATEK, ODHODEK.....	30
3.7 DONOSI OBSEGA.....	31
4 TRG IN TRŽNO RAVNOVESJE	35
4.1 POJEM TRGA IN TRŽNEGA GOSPODARSTVA.....	35
4.2 OCENA REALNOSTI DELOVANJA TRŽNEGA MEHANIZMA.....	36
4.3 POVPRASEVANJE.....	36
4.3.1 Dejavniki povpraševanja.....	37
4.3.2 Klasifikacija proizvodov.....	38
4.3.3 Elastičnost povpraševanja.....	39
4.3.4 Razmerje med cenovno elastičnostjo povpraševanja in prihodkom od prodaje.....	41
4.4 PONUDBA.....	42
4.4.1 Dejavniki ponudbe.....	43
4.4.2 Elastičnost ponudbe.....	44
4.5 TRŽNO RAVNOTEŽJE.....	45
5 KONKURENCA.....	49
5.1 POJEM IN VRSTE KONKURENCE.....	49
5.2 POPOLNA KONKURENCA.....	50
5.3 NEPOPOLNA (OMEJENA) KONKURENCA.....	52
5.3.1 Monopol.....	52
5.3.2 Oligopol.....	54
5.4 MONOPOLISTIČNA KONKURENCA.....	55
5.5 NELOJALNA KONKURENCA.....	55
6 EKONOMSKI SISTEM IN EKONOMSKA POLITIKA.....	59
6.1 EKONOMSKI SISTEM.....	60
6.2 EKONOMSKA POLITIKA.....	60
6.2.1 Fiskalna politika.....	60
6.2.2 Denarna politika.....	62

6.2.3	Tečajna politika.....	63
6.2.4	Zunanjetrgovinska politika	64
6.3	PLAČILNA BILANCA.....	65
7	BRUTO DOMAČI PROIZVOD IN INVESTICIJE	70
7.1	BRUTO DOMAČI PROIZVOD IN BRUTO NACIONALNI PROIZVOD	70
7.2	NOMINALNI IN REALNI BRUTO DOMAČI PROIZVOD	71
7.3	METODE MERJENJA BDP	73
7.4	INVESTICIJE.....	75
8	INFLACIJA, DEFLACIJA IN STAGFLACIJA	80
8.1	INFLACIJA IN VRSTE INFLACIJE	80
8.1.1	Po kriteriju intenzivnosti	81
8.1.2	Glede na pričakovanja.....	81
8.1.3	Glede na spremembo relativnih cen.....	81
8.1.4	Glede na vzrok	82
8.2	DEFLACIJA IN STAGFLACIJA	82
9	BREZPOSELNOST	84
9.1	BREZPOSELNOST IN VRSTE BREZPOSELNOSTI	84
9.2	UKREPI ZA REŠEVANJE BREZPOSELNOSTI.....	86
10	LITERATURA IN VIRI	89

Kazalo slik

Slika 1: Relativna redkost dobrin	6
Slika 2: Idealno razmerje dobrin	6
Slika 3: Proces materialne reprodukcije	8
Slika 4: Krožni tok dohodkov in izdatkov	9
Slika 5: Transformacijska krivulja	12
Slika 6: Premica cene	15
Slika 7: Premiki premice cene in kombinacije izbire	16
Slika 8: Celotna koristnost	17
Slika 9: Mejna koristnost	17
Slika 10: Fiksni, variabilni in skupni stroški	24
Slika 11: Povprečni fiksni, variabilni in skupni stroški	26
Slika 12: Razdelitev skupnih stroškov	26
Slika 13: Podrobnejši prikaz stroškov	29
Slika 14: Različne vrste povprečnih stroškov	30
Slika 15: Konstantni, upadajoči in naraščajoči donosi obsega	32
Slika 16: Individualna krivulja povpraševanja	37
Slika 17: Sprememba obsega povpraševanja	38
Slika 18: Sprememba krivulje povpraševanja	38
Slika 19: Sprememba elastičnosti povpraševanja od nič do neskončno	40
Slika 20: Povpraševanje in celotni prihodek	41
Slika 21: Elastičnost povpraševanja manjša od ena	42
Slika 22: Elastičnost povpraševanja večja od 1	42
Slika 23: Krivulja ponudbe	43
Slika 24: Sprememba obsega ponudbe	44
Slika 25: Sprememba ponudbe	44
Slika 26: Sprememba elastičnosti ponudbe od nič do neskončno	44
Slika 27: Tržno ravnotežje in presežna ponudba	46
Slika 28: Tržno ravnotežje in presežno povpraševanje	47
Slika 29: Javnofinančni prihodki	61
Slika 30: Javnofinančni odhodki	61
Slika 31: Funkcije denarja	62
Slika 32: Učinki uvedbe carin	65
Slika 33: Sestava plačilne bilance	66
Slika 34: Vrste brezposelnosti	85

Kazalo tabel

Tabela 1: Alternativne možnosti proizvodnje	11
Tabela 2: Izračun oportunitetnih stroškov	13
Tabela 3: Izračun za premico cene.....	15
Tabela 4: Celotna in mejna koristnost.....	17
Tabela 5: Stroški (EUR).....	23
Tabela 6: Povprečni stroški (EUR)	25
Tabela 7: Različne vrste fiksnih in variabilnih stroškov (EUR).....	28
Tabela 8: Povprečni stroški (EUR)	29
Tabela 9: Individualno povpraševanje	37
Tabela 10: Individualna ponudba.....	43
Tabela 11: Tržno ravnotežje	46
Tabela 12: Poslovanje podjetja v pogojih popolne konkurence (EUR).....	51
Tabela 13: Poslovanje podjetja v pogojih popolne konkurence na osnovi MC in AC (EUR).....	52
Tabela 14: Izračun cene oz. količine, ki maksimizira dohodek monopolista (EUR).....	53
Tabela 15: Optimalna količina proizvodnje monopolista na osnovi TR, TC in TP (EUR)....	53
Tabela 16: Struktura cene z dumpingom	57
Tabela 17: Mednarodne rezerve in zunanji dolg v Sloveniji od 1992–2007	67
Tabela 18: Izračuna realnega BDP in stopnjo gospodarske rasti.....	71
Tabela 19: BDP v Sloveniji – izračun po fiksnem tečaju v EUR in v USD	73
Tabela 20: Izračun dodane vrednosti kruha	74
Tabela 21: Metoda izdatkov.....	75
Tabela 22: Metoda dohodkov	75
Tabela 23: Metoda dodane vrednosti	75

PREDGOVOR

Ekonomija je veda, s katero se vsakdo, ne da bi se tega vedno zavedal, srečuje pri praktičnih življenjskih odločitvah. Ekonomska plat izbire poklica, dejavnosti, s katero se ukvarjamo, načina, kako gospodarimo s svojim časom, sposobnostmi, delovno in ustvarjalno energijo, z denarnimi in drugimi gmotnimi sredstvi, pomeni del življenja, ki mu ne moremo ubežati. V sodobnem svetu mora vsakdo sprejemati odločitve, bodisi kot posameznik bodisi kot del družine na področju porabe, bodisi kot gospodarstvenik, strokovnjak ali delavec na področju proizvodnje in prodaje.

V ekonomiji nam informacijska revolucija omogoča hiter dostop do podatkov. Le z nekaj kliki so nam na voljo zadnji podatki o plačilni bilanci, proračunu, uvozu in izvozu, o delovanju poslovnih bank in centralne banke, o mednarodnih denarnih rezervah...

Danes denar, dobrine in informacije prečkajo državne meje hitreje in lažje. Vzpon globalnega trga prinaša nove izzive. Kdo se bo najbolje prilagodil naraščajoči tuji konkurenci? Zmagovalci bodo pobrali dobičke. Kaj torej je ekonomija? Pomembne opredelitve pravijo, da ekonomija proučuje, kako se v gospodarstvu oblikujejo cene dela, kapitala in zemlje in kako te cene vplivajo na alokacijo virov, raziskuje obnašanje finančnih trgov in analizira, kako ti prelivajo kapital v preostalo gospodarstvo, analizira učinke vladnih izdatkov, davkov in vladnega primanjkljaja na gospodarsko rast... Zares, ekonomija je pomembna veda zaradi dejstva redkosti in želje po učinkovitosti.

Šele tedaj, ko začneš spoznavati neko vedo, ugotoviš, kako malo veš o njej. Zaveš se, koliko dejavnikov vpliva na določeno dogajanje v gospodinjstvu, podjetju, zlasti pa v narodnem gospodarstvu. Želiš si vedeti čim več, kajti tudi ekonomija kot veda postane zanimiva tedaj, ko veš o njej dovolj, da nisi nebogljen v razmišljanju.

mag. Danica Pušnik

"Večerje ne pričakujemo zaradi dobrosrčnosti mesarja, pivovarja ali peka, ampak zaradi njihove skrbi za svoj lastni interes."

Adam Smith, Bogastvo narodov

1 EKONOMIJA, EKONOMSKI PROBLEM, REPRODUKCIJSKI PROCES IN EKONOMSKI KROŽNI TOK

UVOD

Vedno, vsak dan oz. trenutek se srečujemo s problemom pomanjkanja denarja in željo po določeni dobrini. Velikokrat starši svojim otrokom le težka nudijo najnujnejše stvari za šolanje in preživetje. Prav žalostno je slišati iz ust mladostnika, da bi rad študiral, vendar mu zaradi pomanjkanja denarja starša te želje ne moreta izpolniti. Čeprav je redni študij brezplačen, izobraževanje v Ljubljani in Mariboru pa vseeno zahteva od študenta oziroma njegovih staršev plačilo za stanovanje, hrano, prevoz, knjige, obleko. Gre za razmerje med razpoložljivo količino dobrin in človeškimi potrebami.

Bistvo ekonomije je torej spoznavanje o realnosti redkosti in iskanje organiziranosti družbe tako, da omogoča najučinkovitejšo rabo virov. Ravno v tem je prispevek ekonomije k blaginji človeštva. Ekonomski problem je posledica dejstva, da so sredstva, ki so na voljo za proizvodnjo, kasneje pa proizvedena količina dobrin, omejena.

V tem poglavju boste spoznali: pojem ekonomija, ekonomski problem, dobrine, vrste dobrin, reprodukcijski proces in krožni tok gospodarstva.

Po tem poglavju boste znali: pojasniti pojem ekonomija, opredeliti ekonomski problem in dobrino, naštetih vrste dobrin ter dobrine razporediti v posamezne vrste, opredeliti reprodukcijski proces ter soodvisnost in povezanost mikroekonomije in makroekonomije s pomočjo shematskega prikaza krožnega toka dohodkov in izdatkov vseh ekonomskih osebkov v gospodarstvu.

1.1 EKONOMIJA

Ekonomija je sestavljena iz grških besed oikos (dom) in nomos (pravilo, zakonitost), oeconomus (lat.) pa je bil upravitelj, gospodar, ki je bil odgovoren za preskrbo nekega posestva. V prvotnem pomenu besede je bila ekonomija veda o upravljanju posestva, gospodarstva. Gospodarjenje pa je proces, ki ga lahko razčlenimo na številne posamezne faze (proizvodnja, razdelitev, menjava in potrošnja).

"Ekonomija kot teoretična veda, kot sklop idej o delovanju gospodarstva je nastala v drugi polovici osemnajstega stoletja. Raven vede je ekonomija dosegla šele s fiziokrati sredi osemnajstega stoletja v Franciji oziroma nekoliko pozneje leta 1776 z delom Adama Smitha (http://en.wikipedia.org/wiki/Adam_Smith – 21. 9. 2009) Raziskovanje o naravi in vzrokih bogastva narodov ali kratko Bogastvo narodov. To delo štejemo kot prelomno za nastanek teoretične ekonomije, Smitha pa za začetnika klasične ekonomske teorije" (Lah, 2005, 9).

Ekonomija pomeni nauk o gospodarjenju. Ukvarja se z zadevami, povezanimi s posamezniki (družine, gospodinjstva), podjetji in državo. Podjetje, državo in posameznike imenujemo ekonomski osebki.

1.2 EKONOMSKI PROBLEM

Ekonomski problem, zaradi katerega morajo vsi osebki ravnati kar najbolj racionalno, pametno, premišljeno, je to, da so sredstva, ki so na voljo za proizvodnjo, potem pa

proizvedena količina dobrin, omejena. Nesorazmerje med potrebami in razpoložljivimi dobrinami imenujemo temeljni ekonomski problem. Potreb ne moremo zadovoljiti v tolikšni meri, kot si želimo. Ker se potrebe nenehno obnavljajo, spreminjajo in povečujejo, ne moremo odpraviti ekonomskega problema.

1.3 DOBRINE

Kadar je dobrin manj kot znašajo potrebe ljudi, gre za **ekonomske ali relativno redke dobrine**. Z njimi se ekonomija ukvarja, ker so predmet gospodarjenja.

Relativno redkost dobrin opazimo takrat, ko jih začne nenadoma akutno primanjkovati, kot velik skok cen, ljudje pogosto nanje čakajo v vrsti, uvajajo se razne omejitve (boni, potrošniške kartice...).

Slika 1: Relativna redkost dobrin

Nasproti določeni razpoložljivi količini dobrin obstajajo veliko večje potrebe po tej dobrini. Relativna redkost dobrin se izraža s ceno dobrine.

Slika 2: Idealno razmerje dobrin

Idealno razmerje dobrin pomeni, da bi lahko zadovoljili prav vse obstoječe potrebe, če bi pazljivo razporedili dobrine med tiste, ki jih potrebujejo, in to v primerni količini.

Ker so dobrine sorazmerno redke, moramo z njimi premišljeno ravnati in gospodariti. Bistvo procesa gospodarjenja je zadovoljevanje potreb oziroma želja ljudi. Potrebe zadovoljujemo z dobrinami in storitvami. Gospodariti pomeni najučinkovitejše porazdeliti in uporabiti omejena sredstva tako, da čim bolj zadovoljimo potrebe. Sredstva uporabimo najbolj učinkovito, če:

- z vloženi sredstvi dosežemo največji mogoči učinek ali
- želeni učinek dosežemo s čim manjšo porabo sredstev.

Ko gre za potrošne dobrine, to pomeni, da mora družba oblikovati mehanizem, s katerim se določa kdo, v kakšnem obsegu in kdaj lahko dobi posamezno ekonomsko dobrino. Takšen mehanizem je lahko tržni mehanizem, ki prepušča posamezniku odločitev, ali je pripravljen plačati dobrino po določeni ceni, sicer je ne dobi (Glas, 2002).

1.4 VRSTE DOBRIN

Dobrina je vsako dosegljivo sredstvo, ki je sposobno zadovoljiti kakšno potrebo. Ko z njeno uporabo zadovoljimo potrebo, lahko rečemo, da ima dobrina uporabno vrednost. Sposobnost dobrine, da zadovolji kakšno potrebo, imenujemo tudi koristnost dobrine.

Ekonomisti delijo dobrine glede na dostopnost in razpoložljivost na:

- ekonomske dobrine (relativno redke dobrine) so dobrine, ki imajo ceno in z njimi moramo gospodariti (hrana, obleka, avto...);
- neekonomske (proste) dobrine so dobrine, ki nimajo cene, niso predmet gospodarjenja (sončna toplota in svetloba...);

Sociologi in psihologi delijo dobrine na:

- osnovne, primarne, eksistenčne dobrine – nujne življenjske dobrine (hrana, obleka, obutev...);
- sekundarne, luksuzne – stranske, manj nujne, širijo se s civilizacijo (gledališče, TV, jahta...);

Po namenu delimo dobrine na:

- potrošne (konzumne) dobrine – zadovoljijo neposredno človeške potrebe (hrana, obleka...);
- proizvodne dobrine – dobrine, ki omogočajo proizvodnjo.

Proizvodne dobrine delimo na:

- kapitalne (investicijske) dobrine – vlagamo jih kot produkcijske zmogljivosti v proizvodnjo;
- intermediarne dobrine (surovina, material) – to so dobrine, iz katerih pridobivamo proizvode.

Dobrine delimo še na:

- substitutne (nadomestne) dobrine – npr. kokakola ali oranžada – obe namreč potešita žejo, torej isto potrebo in imata enak učinek;
- komplementarne (dopolnilne) dobrine (npr. če se želimo udobno peljati, potrebujemo avtomobil, zanj potrebujemo bencin, olje, avtomobilske plašče...). Brez ene od teh sestavin potrebe preprosto ne moremo zadovoljiti.

Komentirajte članek z naslovom: Zakaj deliti dobrine. Članek se nahaja na (http://www.share-international.net/slo/publikacije/arhiv/gospodarstvo/zakaj_delitidobrine.html, 10. 9. 2009).

1.5 REPRODUKCIJSKI PROCES

Zaradi obnavljanja in širjenja potreb, ko se večja število prebivalcev in se zvišuje življenjska raven, se proces proizvodnje nenehno tudi obnavlja, po navadi v vse večjem, razširjenem obsegu, zato govorimo o reprodukcijskem procesu oziroma o procesu družbene reprodukcije. V družbenem reprodukcijskem procesu se pravzaprav ureja, usklajuje dejavnost tisočev gospodarskih osebkov v vsaki družbi, od proizvajalcev do porabnikov, vsi ti na določen način sodelujejo v reprodukciji. Takšno usklajevanje pa pomeni tudi odgovor na tri temeljna, med seboj tesno povezana ekonomska vprašanja vsake družbe, in sicer:

- a) kaj se bo v neki družbi proizvajalo in v kakšnih količinah: gre za izbiro med različnimi mogočimi dobrinami in storitvami ter konkretnimi količinami. Tako se odloča o tem, katere potrebe in v kolikšni meri bodo zadovoljene, saj sposobnost proizvodnje pomeni tudi količinske in strukturne meje za poznejšo porabo;
- b) kako se bodo dobrine proizvajale, torej, kdo jih bo proizvedel, s kakšnimi sredstvi ter po kakšnem tehnološkem postopku;
- c) za koga bodo dobrine proizvedene, kdo in koliko jih bo sodelovalo v prisvajanju koristi – tu gre predvsem za vprašanje razdelitve družbenega produkta med posameznike in skupine.

Našteta ekonomska vprašanja se porajajo v vsaki družbi. Navedenih ekonomskih vprašanj ne bi bilo, če bi bila sredstva neomejena in bi lahko proizvajali neskončne, neomejene količine vsake dobrine, z njimi pa povsem zadovoljili človeške potrebe (Glas, 2002).

Proces reprodukcije je proces nenehnega obnavljanja proizvodnje dobrin in storitev, v katerem se porabljajo delo in sredstva, zato je to proces materialne reprodukcije.

Tako z gospodarsko dejavnostjo nenehno nastopajo materialni tokovi:

Slika 3: Proces materialne reprodukcije

Vir: Glas, 2001

Zapišite dobrino, za katero se vam zdi, da jo na trgu trenutno primanjkuje in opredelite zakaj.

1.6 KROŽNI TOK GOSPODARSTVA

Reprodukcijski proces ali gospodarska dejavnost v neki družbi poteka kot nenehno ponavljajoč se tok, v katerem sodelujejo vsi ekonomski osebki. Bistvo vsega procesa je, da posamezniki in skupnosti nenehno prilagajajo razpoložljiva sredstva ciljem, ki jih nameravajo doseči. Ekonomski problem rešujemo s krožnim tokom gospodarstva.

Slika 4: Krožni tok dohodkov in izdatkov
Vir: Setnikar Cankar et al., 2004

Zaradi delitve dela so ekonomski osebki medsebojno odvisni. Povezujeta jih dva poglobljena trga (trg proizvodnih dejavnikov in trg proizvodov). Podjetja proizvajajo dobrine in jih prodajajo na trg proizvodov. Kupci so gospodinjstva, ki potrebujejo dobrine za zadovoljevanje potreb. Svojo delovno silo in druge proizvodne dejavnike, ki so v njihovi lasti, ponujajo na trgu proizvodnih dejavnikov. Tam jih kupujejo ali najamejo podjetja, z njimi proizvajajo in to gospodinjstvom plačajo.

Ekonomski tokovi potekajo kot dvojni tokovi: v eno smer potekajo stvarni, materialni (realni) tokovi dobrin, storitev, proizvodnih dejavnikov, v nasprotni smeri potekajo plačila zanje, in sicer kot denarni tokovi.

Zelo pomemben ekonomski osebek je tudi država. Država, podjetja, gospodinjstva so ekonomski osebki, ki so med seboj povezani. Podjetja in gospodinjstva plačujejo državi davke. Te davke porabi država za subvencije, plačila državnih garancij, nakupe proizvodov in storitev, transferna plačila gospodinjstvom v obliki različnih nadomestil....

Država opravlja pomembno redistributivno funkcijo z odvzemanjem dela dohodka gospodinjstvom v obliki davkov in plačevanjem različnih socialnih prispevkov. Z zbranimi davki začasno podpira različna podjetja in panoge. Tako vodi industrijsko politiko kot eno izmed svojih razvojnih nalog. Država vpliva predvsem tako, da zbira davke in po drugi strani z raznimi socialnimi prejemki pomaga delu prebivalstva v manj ugodnem položaju (nezaposleni, upokojenci, študentje...) (Setnikar Cankar et al., 2004).

Navedite konkretne primere pomoči države za dijake in študente in jih komentirajte. Ali je te pomoči dovolj? Predlagajte, kako bi po vašem mnenju morala država ukrepati.

POVZETEK POGLAVJA

Ekonomija je študij o tem, kako družbe uporabljajo redke razpoložljive vire za proizvodnjo dobrin in kako te razdeljujejo med ljudi.

Z dobrinami razumemo stvari, ki zadovoljujejo katero od naših raznovrstnih potreb. Ekonomisti ločimo, glede na dostopnost in razpoložljivost dobrin v odnosu do potreb, med prostimi ter omejenimi – ekonomskimi dobrinami. Prve so v celoti dosegljive z našimi potrebami – so proste, druge pa so glede na naše potrebe nezadostne – omejene. Zaradi te omejenosti moramo z dobrinami gospodariti, torej z njihovo najmanjšo porabo težiti k največji zadovoljitvi potreb. Pomeni, da moramo z njimi ravnati po načelu gospodarjenja – mini-max načelu.

V družbenem reprodukcijskem procesu se pravzaprav ureja, usklajuje dejavnost tisočev gospodarskih osebkov v vsaki družbi, od proizvajalcev do porabnikov. Vsi ti na določen način sodelujejo v reprodukciji. Delovanje gospodarskih enot oziroma usmerjanje proizvodnih dejavnikov v osnovi določa trg, toda država se z ekonomsko politiko na različne načine vmešava in v večji ali manjši meri preusmerja proizvodnjo in potrošnjo. Shema krožnega toka gospodarstva kaže bistvo tržnega gospodarstva, saj pojasnjuje, kako potekajo, oziroma se obnavljajo procesi proizvodnje in potrošnje.

Utrjevanje

1. Analizirajte vlogo države v slovenskem gospodarstvu z vidika krožnega toka gospodarstva. Katere davke pobira od gospodinjstev in katere od podjetij?
2. Narišite relativno redkost dobrin in idealno razmerje ter ju med seboj primerjajte s pomočjo konkretnih primerov.
3. Izhajajoč iz sheme krožnega toka gospodarstva na kratko označite poglavitne trge in ekonomske osebkke. Kako so trgi medsebojno povezani? Pojasnite vlogo denarja in na kakšen način ekonomski osebki pridobivajo denar.
4. Razporedite dobrine: obleka, jahta, avto, mleko, vila, hiša, deževnica v ustrezno vrsto in jih tudi komentirajte.
5. V večini držav se povečuje onesnaženost okolja. Pogosto je potrebno vgrajevati čistilne naprave za vodo in zrak, kar pomeni, da imata čisti zrak in čista voda svojo ceno. Ali to pomeni, da nista več prosti dobrini? Odgovor utemeljite.
6. Ali lahko trdimo, da gospodarski razvoj vodi do tega, da je čedalje manj dobrin prostih? Odgovor utemeljite.
7. Navedite katera dobrina je za vas najpomembnejša in zakaj. Razvrstite to dobrino v določeno skupino.

2 EKONOMSKI PROBLEM DRUŽBE IN POSAMEZNIKA

UVOD

Ali bomo gradili ceste ali železnice ali bomo proizvodne dejavnike usmerjali v izgradnjo vrtcev, v domove za ostarele? Izhodišče za pojasnjevanje ekonomskega problema družbe je dejstvo, da sleherna družba razpolaga z določenimi proizvodnimi dejavniki. Večina dobrin nastaja s proizvodnjo. Za proizvodnjo pa je potreben čas. Družba rešuje ekonomski problem le v daljšem časovnem obdobju.

Razmislite ali se lahko štiričlanska družina preživi z minimalno plačo 734,15 EUR bruto, ki jo je sprejel Državni zbor Republike Slovenije januarja 2010. V družini imajo enega dijaka in enega študenta. Najem stanovanja in ostalih stroškov v Ljubljani ali Mariboru za študenta pa stane 150 EUR oziroma 70 EUR, če študent slučajno dobi stanovanje v študentskem domu.

Za posameznega potrošnika v tržnih gospodarstvih je najbolj sorazmerno redka dobrina denar. Z denarjem bi lahko kupil poljubne količine vseh dobrin, če te ne bi imele cen, oziroma če bi bile zastonj. Omejitvi, ki ju ima posameznik pri nakupu dobrin oziroma pri zadovoljevanju potreb, sta denarni dohodek in cena.

V tem poglavju boste spoznali: ekonomski problem družbe – transformacijsko krivuljo, in oportunitetne stroške ter ekonomski problem posameznika – premico cene, ter zakon padajoče mejne koristnosti.

Po tem poglavju boste znali: analizirati ekonomski problem z vidika družbe (transformacijska krivulja in njene lastnosti), analizirati ekonomski problem z vidika posameznika (premica cene in njene lastnosti), kako zakon padajoče mejne koristnosti vpliva na potrošnikovo obnašanje in kateri so kriteriji razumne izbire potrošnika.

2.1 EKONOMSKI PROBLEM DRUŽBE

Potrebe nenehno naraščajo. Za zadovoljitev potreb pa morajo biti na voljo dobrine, ki jih je treba proizvesti. Sredstva, s katerimi proizvajamo dobrine, se imenujejo prvine poslovnega procesa. Redkost z ekonomskega vidika pomeni, da nimamo in tudi ne moremo pridobiti toliko dobrin, da bi z njimi zadovoljili vse svoje želje.

Zaradi neomejenih želja in omejenih virov moramo izbirati. Problem redkosti in izbiro ponazarjamo s krivuljami proizvodnih možnosti.

Tabela 1: Alternativne možnosti proizvodnje

Možnosti	Mleko	Kruh
A	180	0
B	170	1
C	150	2
D	120	3
E	70	4
F	0	5

Slika 5: Transformacijska krivulja
Vir: Tabela 1

Transformacijska krivulja prikazuje vse možne kombinacije proizvodnje, če popolno izkoristimo razpoložljive produkcijske dejavnike na najboljši mogoči način.

Kadar so proizvodni dejavniki polno zaposleni, smo v neki točki **na krivulji**.

Nad krivuljo se družba ne more nahajati, saj jo omejuje razpoložljiva količina proizvodnih dejavnikov. V točki **pod krivuljo** pa je družba takrat, če proizvodni dejavniki niso polno zaposleni. To se zgodi v času recesije.

Vzporedni premik navzgor kaže, da se proizvodnja obeh vrst dobrin enakomerno poveča, in sicer v primeru, če bi se povečala količina proizvodnih dejavnikov (investicije v nove zgradbe, opremo...) ali če bi znanstveno-tehnološki razvoj, ki znižuje porabo faktorjev, z obstoječo količino proizvodnih dejavnikov mogel proizvajati večjo količino dobrin.

Vzporeden premik navzdol pomeni zmanjšanje količine proizvodnih dejavnikov (ob požarih, vojnah, poplavih...).

Transformacijska krivulja je **padajoča** – to pomeni, da ob omejeni količini proizvodnih dejavnikov ni mogoče hkrati povečati obsega proizvodnje obeh dobrin, zato mora družba izbirati, če hočemo povečati produkcijo ene dobrine. Ko smo v neki točki na krivulji, moramo nujno žrtvovati določeno količino druge dobrine. Žrtvovano količino imenujemo **oportunitetni strošek**, ki se povečuje (npr. žrtvujemo mleko, da lahko proizvedemo kruh) (Setnikar Cankar et al., 2004).

Krivulja proizvodnih možnosti opozarja na redkost, izbiro, oportunitetne stroške in upadajoče mejne donose (Rebernik, 1999):

- redkost je ponazorjena z dejstvom, da niso dosegljive kombinacije, ki ležijo zunaj krivulje proizvodnih možnosti, ker nimamo na voljo dovolj proizvodnih virov;
- izbira je ponazorjena z dejstvom, da moramo izbrati eno izmed možnih proizvodnih kombinacij, ki ležijo na transformacijski krivulji;
- oportunitetni stroški se nam kažejo z dejstvom, da se moramo odreči (žrtvovati) določeni količini, če želimo proizvesti več druge količine;

- upadajoči mejni donosi se kažejo skozi konkavno obliko transformacijske krivulje.

Seveda pa izbiranje ni omejeno samo s krivuljo proizvodnih možnosti, ampak tudi z omejitvami, ki jih vnašajo politične, pravne, moralne, neekonomske sile.

Komentirajte članek z naslovom Struktura potrošnje gospodinjstev v Sloveniji. Članek je dostopen na (http://www.umar.gov.si/index.php?id=78&tx_ttnews%5Btt_news%5D=331&cHash=9305fa0af1, 10. 11. 2009).

Oportunitetni stroški

V najtesnejši povezavi s konceptom redkosti in izbire so t. i. oportunitetni stroški. To so stroški zavržene priložnosti, torej ovrednotenje druge najboljše alternative, ki je nismo izbrali. Oportunitetni stroški obstajajo, ker so proizvodni viri redki.

Ne moremo proizvajati vsega, kar hočemo ali kar bi radi. Če torej hočemo nečesa več, moramo biti pripravljene, da dobimo manj nečesa drugega. Oportunitetni stroški so donos, ki ga ne bomo realizirali, ker nismo izbrali variante, ki ga prinaša.

Iz temeljnega odnosa med redkostjo in izbiro izhaja nekaj spoznanj (Rebernik, 1999):

- za izbor alternative je potreben posameznik;
- oportunitetni strošek nosi tisti, ki izbira, ni ga možno prenesti na drugega;
- oportunitetni stroški so subjektivni (so v glavi tistega, ki izbira);
- oportunitetni stroški obstajajo samo v trenutku odločanja, takoj zatem izginejo.

Za ekonomiko podjetja je koncept oportunitetnih stroškov izjemno pomemben, saj opozarja na nenehno odločanje, ki je potrebno v poslovnem procesu, in na posameznike, ki morajo odločati, na to, da ima vsaka odločitev določene posledice in da morajo tisti, ki odločajo, nositi ekonomske posledice svojih odločitev.

Oportunitetni stroški pa niso pomembni samo za odločanje v podjetju, ampak prav tako v celotnem narodnem gospodarstvu, kjer poteka gospodarski proces, saj je treba v vseh njegovih fazah nenehno izbirati med različnimi alternativami (Rebernik, 1999).

Tabela 2: Izračun oportunitetnih stroškov

MOŽNOSTI	MLEKO	KRUH	OPORT. STROŠKI
1	21	0	-
2	20	1	1
3	18	2	2
4	15	3	3
5	11	4	4
6	6	5	5
7	0	6	6

Obrazec za izračun oportunitetnih stroškov:

$$\text{Oportunitetni strošek} = \frac{\text{odreči se}}{\text{dobiti}}$$

Človek zmanjšuje omejenost dobrin v okviru gospodarskega procesa. Celoten proces se odvija v 4 fazah: proizvodnja, razdelitev, menjava, potrošnja.

Proizvodnja je začetna faza procesa, v katerem pridobivamo dobrine; oz. produkcija je postopek, pri katerem naravne prvine spreminjamo v dobrine, oz. v katerem iz surovin, materialov in polizdelkov s pomočjo strojev, orodij in dela ustvarimo dobrine, ki lahko zadovoljijo potrebe ljudi in imajo zaželeno uporabno vrednost.

Razdelitev je faza reprodukcijskega procesa, najtesneje povezana s produkcijo. V širšem smislu pomeni razdelitev orodij za produkcijo in članov družbe med različne vrste produkcije. V ožjem smislu pa je razdelitev faza, v kateri se določa delež posameznika oz. družbene skupine v družbenem neto produktu oz. razdelitev denarnega dohodka med člane družbe.

Menjava je vmesni člen med produkcijo v širšem smislu ter potrošnjo. Proizvajalci iščejo kupce za svoje blago, potrošniki pa skušajo nabaviti dobrine za zadovoljitev svojih potreb.

Potrošnja je faza reprodukcijskega procesa, v kateri se ustvarjeno bogastvo porabi za zadovoljitev potreb.

2.2 EKONOMSKI PROBLEM POSAMEZNIKA

Ob omejenem dohodku in neomejenih potrebah nam ni lahko. Dohodek skušamo preudarno porazdeliti za nakup dobrin, ki si jih želimo. Zato primerjamo cene in koristnost različnih dobrin in preudarno izbiramo, kaj in koliko bomo kupili. Z danim dohodkom skušamo kupiti čim več dobrin (Lah, 2005).

Pri odločanju se kupec srečuje z dvema vrstama omejitev: objektivne omejitve (dohodek in cena), subjektivne omejitve (spol, starost, izobrazba...).

Vpliv objektivnih omejitev na odločitve kupca

Na preprostem primeru si bomo ponazorili potrošnikove izbire pri nakupih dobrin. Predpostavili bomo, da potrošnik kupuje samo dve vrsti dobrin, in sicer dobrino A in dobrino B.

Kupec kupuje dve vrsti dobrin, dobrino A in dobrino B. Ima 2000 EUR dohodka. Cena dobrine A je 400 EUR in cena dobrine B je 200 EUR. Izračunajte in narišite odločitve kupca pri nakupu, če porabi ves dohodek.

Če bi potrošnik kupoval samo dobrino A in nič dobrine B, bi lahko kupil 5 enot dobrine A in nič enot dobrine B (dohodek/cena je količina dobrine). Če pa se odloči za 4 enote dobrine A, porabi 1.600 EUR dohodka (4×400 EUR), ostane mu 400 EUR dohodka (2.000 EUR – 1.600 evrov), s katerim lahko kupi 2 enoti dobrine B ($400 \text{ EUR} : 200 \text{ EUR}$ je 2 enoti dobrine B).

Ker stane enota dobrine A 400 enot, dobrine B pa 200 enot, se mora potrošnik odpovedati 1/2 enote dobrine A ($400 : 200$ je 1/2). 1/2 dobrine A je dejanski strošek oziroma potrošnik se je odpovedal dobrini A, da je lahko kupil dodatno enoto dobrine B. Ker se je tej alternativni odpovedal, pravimo, da je 1/2 dobrine A alternativni ali oportunitetni strošek pri nakupu.

Tabela 3: Izračun za premico cene

DOHODEK EUR	DOBRINA A	DOHODEK EUR	DOBRINA B
2.000	5	0	0
1.600	4	400	2
1.200	3	800	4
800	2	1.200	6
400	1	1.600	8
0	0	2.000	10

Slika 6: Premica cene
Vir: Tabela 3

Vse mogoče kombinacije nakupov so na premici, ki povezujeta obe skrajni izbiri, zato govorimo o premici alternativnih možnosti potrošnje.

Vrisana je padajoča premica, to pa pojasnjuje dve poglobitvi ekonomski pravili:

- je padajoča premica – padajoča oblika pove, da gre za žrtvovanje ene dobrine zaradi nakupa druge. Če hočemo povečati nakup ene dobrine, je to mogoče le tedaj, če žrtvujemo določeno količino druge dobrine. To žrtvovano količino imenujemo alternativni oziroma oportunitetni strošek nakupa druge dobrine;
- je premica – da se moramo za dodatno enoto hrane vselej odpovedati določeni (enaki) količini drugih dobrin (Lah, 2005).

Spremembe potrošne izbire (varčevanje – B, nedosegljivo področje – A, rast – D in padec kupne moči – C).

Slika 7: Premiki premice cene in kombinacije izbire

Premica cene nam podaja seznam mogočih izbir potrošnika, ne pove še, za katero možnost se bo potrošnik dejansko odločil, jo izbral kot najboljšo – torej kot tisto, ki najbolje zadovolji njegove potrebe. Racionalni potrošnik bo izbral takšno kombinacijo, pri kateri ob določeni (mejni) koristnosti dobrin upošteva razmerja mejnih koristnosti in cen dobrin.

Na zgornji sliki 7 za posamezne točke A, B, C, D navedite konkretne primere sprememb in jih komentirajte.

2.3 ZAKON PADAJOČE MEJNE KORISTNOSTI

Koristnost dobrine je sposobnost dobrine, da zadovolji potrebo. Koristnost je odvisna od intenzivnosti potrebe in porabljene količine dobrine. Skupno zadovoljstvo ali korist od vseh enot dobrine imenujemo celotna koristnost. Prirast koristnosti, ki nam jo daje vsaka dodatna enota, imenujemo mejna (marginalna, dodatna) koristnost. Ker je potreba vse bolj zadovoljena, se za nadaljnje enote mejna koristnost znižuje.

Zakon padajoče mejne koristnosti pojasnjuje ravnanje posameznika pri nakupih in porabi dobrin. Po tej logiki naj bi bil potrošnik pripravljen kupiti in plačati sorazmerno visoko ceno za prve enote dobrine, ker si od njih obeta veliko koristnost. Pri nakupih naj bi potrošnik primerjal, tehtal mejno koristnost dobrine s ceno oziroma z denarnim zneskom, ki ga mora plačati zanjo.

Ko se potrošnik odloča, se srečuje z dvema omejitvama: razpoložljivimi denarnimi sredstvi ter cenami dobrine. Očitno mora kupec razmišljati o cenah in koristnosti hkrati. Če je neka dobrina trikrat dražja, jo bo kupil le tedaj, če mu daje trikrat večjo koristnost. Zato je pravilo pri izbiri optimalne košarice nakupa takole: potrošnik porabi svoja sredstva za nakup potrošnih dobrin tako, da kupi toliko posameznih dobrin v okviru danih sredstev, da so mejne koristnosti dobrin sorazmerne cenam teh dobrin.

Tabela 4: Celotna in mejna koristnost

Število jabolk	Celotna koristnost (CK)	Mejna koristnost (MK)
0	0	
1	5	5
2	9	4
3	12	3
4	14	2
5	15	1
6	15	0

Slika 8: Celotna koristnost

Vir: Tabela 4

Slika 9: Mejna koristnost

Vir: Tabela 4

Potrošnik pri doseganju optimalne količine in strukture nakupa upošteva kriterij koristnosti ter kriterij dohodka in cen.

Komentirajte članek Koristnost vojne. Članek je dostopen na (<http://www.google.si/search?hl=sl&q=koristnost+vojne+&meta>, 28. 12. 2009).

POVZETEK POGLAVJA

Transformacijska krivulja prikazuje vse možne kombinacije proizvodnje, če popolno izkoristimo razpoložljive proizvodne dejavnike na najboljši mogoči način. Transformacijska krivulja, s katero smo predstavili ekonomski problem z vidika družbe, je seveda poenostavljena. Pomaga pa nam na analitičen način razumeti izbiro družbe, ko družba rešuje mikroekonomska vprašanja. S krivuljo opozarjamo na redkost, izbiro, oportunitetne stroške in upadajoči mejni donos. Redkost pomeni, da niso dosegljive kombinacije, ki ležijo zunaj krivulje proizvodnih možnosti. Izbira je ponazorjena z dejstvom, da moramo izbrati eno izmed možnih kombinacij, ki ležijo na krivulji proizvodnih možnosti. Oportunitetni stroški prikazujejo žrtvovanje ene dobrine zaradi proizvodnje druge dobrine.

Pri premici cene ali premici alternativne možnosti potrošnje se kupec pri odločanju srečuje s subjektivnimi in objektivnimi omejitvami. Premica je padajoča in ker je premica, se mora potrošnik za dodatno enoto ene dobrine vselej odpovedati določeni (enaki) količini druge dobrine. Sprememba cene ali dohodka povzroča premike krivulj v levo ali v desno (rast ali padeč kupne moči).

Dobrina je koristna takrat, kadar je sposobna zadovoljiti določeno potrebo. To pomeni, da potrošnik kupi neko dobrino zaradi njene koristnosti ali uporabnosti; ima tudi različen odnos do nje glede na količino njene potrebe (žejna v Sahari). Skupno zadovoljstvo ali korist od porabe vseh enot dobrin imenujemo skupna (celotna) koristnost. Spremembo skupne koristnosti, ki nastane zaradi porabe dodatne enote, imenujemo mejna (dodatna) koristnost.

Utrjevanje

- Oglejte si spodnjo tabelo, ki kaže koristnost števila dni smučanja v danem letu:

Število dni smučanja	Celotna koristnost
0	0
1	35
2	60
3	78
4	93
5	103
6	103

Oblikujte tabelo, ki kaže mejno koristnost za vsak dan smučanja.

- Narišite transformacijsko krivuljo. Narišite premik transformacijske krivulje navzgor. Ali bo družba proizvedla več ali manj dobrin? Zadevo komentirajte.
- Pod nalogo 2 narišite premik transformacijske krivulje navzdol in pojasnite, kateri razlogi bi lahko to povzročili.
- Potrošnik kupuje dve vrsti dobrin, in sicer dobrino A po ceni 30 EUR in dobrino B po ceni 50 EUR. Dohodek potrošnika je 1.000 EUR.
 - Izračunajte in narišite premico cen.
 - Zaradi inflacije sta se spremenili ceni obeh dobrin za 20 %, potrošnikov dohodek pa se ni spremenil. Izračunajte in vrišite novo premico cen in pojasnite spremembo.

- c) Dohodek se je povečal na 1.500 EUR, cena dobrine A se je povečala za 10 %, cena dobrine B pa se je zmanjšala za 30 %. Izračunajte in vrišite novo premico cen in pojasnite spremembo.
5. Na osnovi naloge 4 dokažite varčevanje in nedosegljivo področje (točko v grafu izberete sami).
6. Izračunajte oportunitetne stroške in narišite krivuljo proizvodnih možnosti.

Možnost	Dobrina A	Dobrina B	Oportunitetni stroški
1	120	0	
2	100	10	
3	85	13	
4	67	16	
5	59	17	
6	0	20	

7. Kako analiziramo ekonomski problem z vidika posameznika?
8. Kako zakon padajoče mejne koristnosti vpliva na potrošnikovo obnašanje?
9. Kateri so kriteriji izbire potrošnika in dva kriterija pojasnite na primeru?
10. Na osnovi mejne koristnosti izračunajte celotno koristnost.

Količina jabolk	Mejna koristnost	Celotna koristnost
0		
1	5	
2	4	
3	2	
4	0	

3 TEORIJA STROŠKOV

UVOD

Učinkovita podjetja so zelo pozorna na stroške pri svojem odločanju. Postavljajo si vprašanja, ali zgraditi novo tovarno ali razširiti staro, investirati v nove stroje ali preseliti proizvodnjo v tujino. Podjetja se dobro zavedajo, da pri določanju poslovne strategije upoštevajo dejstvo, da nepotrebni stroški zmanjšujejo dobiček v podjetju.

So cigarete, alkohol, prava kava stroški za podjetje in za posameznika? Lahko te stroške zmanjšate ali celo odpravite v vsakdanjem življenju? Razmislite, kaj vam bodo povzročili, če bodo nastajali, in ali je možno ta denar porabiti za druge namene.

Nosilci odločanja v podjetju potrebujejo za sprejemanje ustreznih poslovnih odločitev različne informacije o stroških, zato jih moramo proučevati z različnih vidikov. Enkrat nas zanima, katera prvina poslovnega procesa jih je povzročila, drugič nas zanima, katera poslovna funkcija v podjetju je tista, ki povzroča stroške, tretjič nas zanima, kje so nastali. Razumevanje stroškov glede na njihove naravne vrste omogoča razumevanje pomena različnih poslovnih prvin, ki povzročajo stroške v poslovnem procesu, vendar je praktičnost uporabe takšnega spremljanja stroškov skoraj neuporabna.

Za pravilno razumevanje stroškov pa moramo poznati tudi razlike med naslednjimi pojmi, kot so potrošek, strošek, izdatek, odhodek.

Razumevanje donosov obsega je pomembno, saj nam pokaže produktivno moč podjetja. Podjetje mora poslovati tako, da povečanje prvin poslovnega procesa povzroči tudi ustrezní učinek, ki se kaže v povečanju njegovih izdelkov ali storitev.

V tem poglavju boste spoznali: osnovni koncept stroškov, različne vidike proučevanja stroškov, koncept celotnih in povprečnih stroškov, donose obsega ter remanentne in jalove stroške.

Po tem poglavju boste znali: ločiti naravne vrste stroškov, izvirne stroške, stroške po poslovnih funkcijah, stroške stroškovnih mest, stroške stroškovnih nosilcev, direktne in indirektné stroške, stroške v odvisnosti od obsega proizvodnje, remanentnost ali vztrajnost fiksnih stroškov, jalove ali neizkoriščene stroške, ugotoviti, kaj se dogaja z outputi, ko se spreminjajo vsi inputi (določiti konstantni, rastoči in padajoči donos) ter razlikovati med potroški, stroški, izdatki in odhodki.

3.1 OSNOVNI KONCEPT STROŠKOV

Ko smo določeno alternativo že izbrali, je potrebno znotraj obstoječe izbrane alternative iskati načine kombiniranja proizvodnih virov (prvin poslovnega procesa), s katerimi bomo dosegli čim večjo učinkovitost podjetja.

Proizvodna funkcija določi okvire za poslovanje podjetja. Ugotovili smo, da ima različne donose variabilnega inputa, in sicer konstantne, naraščajoče in upadajoče. Te vrste donosov bistveno vplivajo na to, koliko potroškov posameznega inputa bomo potrebovali za dani output (Rebernik, 1999).

Stroški so denarno izraženi potroški prvin poslovnega procesa.

Z vprašanji stroškov se ukvarja teorija stroškov. Pretežni del poslovnih odločitev v določenem poslovnem sistemu temelji na presoji ugodnosti stroškov v taki ali drugačni povezavi z drugimi gospodarskimi kategorijami.

Če obravnavamo posamezne vrste tako ali drugače razdeljenih stroškov osamljeno, neodvisno z njimi povezanimi drugimi gospodarskimi kategorijami, upoštevajoč njihovo spreminjanje glede na obseg dejavnosti, tedaj gre za teorijo stroškov v ožjem pomenu.

Teorija stroškov v širšem pomenu pa hkrati obravnava stroške in odhodke za poslovanje, prodajne cene in prihodke od poslovanja v povezavi z obsegom dejavnosti in njihovim vplivom na potrebni izid poslovnega sistema (Rebernik, 1999).

3.2 RAZLIČNI VIDIKI STROŠKOV

Stroške proučujemo iz različnih zornih kotov. Poznamo naslednje vrste stroškov: naravne vrste stroškov, izvorne stroške, stroške po poslovnih funkcijah, stroške stroškovnih mest, stroške stroškovnih nosilcev, direktne in indirektne stroške, stroške v odvisnosti od obsega proizvodnje (Tekavčič, 1997).

Naravne vrste stroškov

Naravne vrste stroškov izhajajo iz porabe prvin poslovnega procesa, kar pomeni, da ločimo: stroške delovnih sredstev, stroške predmetov dela, stroške dela, stroške storitev. Gre za zelo načelno razvrstitev stroškov, ki za konkretne namene analize stroškov in njihovega obvladovanja ni dovolj praktično uporabna.

Izvirni stroški

Naravne vrste stroškov običajno razčlenjujemo na tako imenovane izvorne (originalne) primarne stroške, ki so: stroški materiala, stroški storitev, stroški amortizacije, stroški dela, stroški davkov, stroški obresti.

Stroški poslovnih funkcij

Če nas zanima, katera poslovna funkcija je tista, ki povzroča stroške, potem govorimo o stroških po poslovnih funkcijah (stroški kadrovanja, nabave, prodaje...). Ta pregled je precej netočen, kajti isti ljudje delajo v različnih poslovnih funkcijah, poslovne funkcije se prepletajo med seboj in običajno niso organizacijsko zaokrožene celote.

Stroški stroškovnih mest

Stroškovna mesta organiziramo tako, da bi lažje spremljali, nadzorovali in obvladovali stroške. Stroškovno mesto običajno opredelimo kot funkcijsko, prostorsko ali organizacijsko zaokroženo celoto, v kateri je mogoče evidentirati, spremljati in nadzirati stroške. Temeljni razlog za oblikovanje stroškovnih mest je torej nadzorovanje in obvladovanje stroškov.

Število stroškovnih mest in kako jih poimenujemo, je odvisno od vrste dejavnosti, v kateri podjetje posluje, in pa seveda od velikosti podjetja. Pri zbiranju stroškov po stroškovnih mestih pa se srečamo s pojmom direktnih in indirektnih stroškov (Tekavčič, 1997).

Direktni (neposredni) stroški stroškovnega mesta so tisti stroški, za katere vemo, da so nastali na določenem stroškovnem mestu. Če imamo v podjetju opredeljeno stroškovno mesto

raziskovalna dejavnost, potem bodo vsi stroški, ki so povezani s strokovno literaturo, bremenili to stroškovno mesto. Ker se nanašajo neposredno na to stroškovno mesto, jim torej pravimo direktni ali neposredni stroški.

V podjetju pa nastajajo tudi številni drugi stroški. Za nekatere ne vemo, kako in v kolikšni količini so nastali, in tudi ne vemo, na katero stroškovno mesto se nanašajo ali pa se nanašajo na več stroškovnih mest hkrati. Tem vrstam stroškov pravimo indirektni (posredni, splošni) stroški. Tem stroškom ne moremo takoj neposredno prisoditi stroškovnih mest. Na stroškovna mesta jih je treba razporediti. Razporedimo jih tako, da jih na stroškovna mesta prenesemo v določenem razmerju in po določenem kriteriju.

Stroški po stroškovnih nosilcih

Stroškovni nosilci so izdelki ali storitve, zaradi katerih v podjetju stroški nastajajo. To so torej tisti učinki, ki jih bomo prodali (interno ali navzven) in ki morajo pokriti stroške, ki so jih povzročili. Stroške stroškovnih nosilcev ugotavljamo zato, da bi lahko določili povprečne stroške.

Če primerjamo ugotavljanje stroškov po stroškovnih mestih in končnih stroškovnih nosilcih, lahko za potrebe ekonomskega podjetja zapišemo naslednje ugotovitve (Tekavčič, 1997):

- stroškovna mesta so organizacijski princip, s pomočjo katerega evidentiramo, spoznamo in obvladujemo stroške;
- stroškovna mesta so orodja, ki nam pomagajo ugotoviti vrednostno trošenje proizvodnih virov v določenih delih podjetja;
- stroškovna mesta so vselej internega značaja in se ne nanašajo na odnos podjetja s trgom;
- začasni stroškovni nosilci so podobno kot stroškovna mesta organizacijski princip, s pomočjo katerega evidentiramo, spoznavamo in obvladujemo stroške;
- končni stroškovni nosilci so izdelek ali storitev, ki ju prodaja podjetje;
- končni stroškovni nosilci so neposredna zveza podjetja s trgom, so torej eksterne značaja.

Realna ugotovitev stroškov izdelkov je bistvenega pomena za odločanje o tem, ali naj podjetje določen izdelek proizvaja ali ne.

Sklenemo lahko, da je za uspešno poslovanje podjetja bistvenega pomena spoznavanje in obvladovanje stroškov, da bi lahko določili realne povprečne stroške (lastno ceno) posameznih izdelkov in storitev. Prav temu je namenjeno spoznavanje stroškov z vidika stroškovnih mest in stroškovnih nosilcev. Računovodska veda pa je razvila številne koncepte in pristope, s pomočjo katerih je možno ugotavljati in ocenjevati različne vrste stroškov ter na tej osnovi sprejemati pravilne poslovne odločitve.

Imenujte eno vrsto stroškovnega mesta in zanj definirajte konkretne stroške.

3.3 KONCEPT CELOTNIH STROŠKOV

Če želimo ugotoviti, kakšna je kratkoročna stroškovna struktura podjetja, moramo spoznati njegove stroške. To pomeni, da moramo proučevati celotne fiksne stroške, celotne variabilne stroške in celotne skupne stroške.

Celotni fiksni stroški (FC)

Celotne fiksne stroške torej definiramo kot vsoto vseh stroškov vseh fiksnih inputov, ki so potrebni za poslovanje podjetja. Ker so količine fiksnih inputov za podjetje kratkoročno nespremenjene, obstajajo celotni fiksni stroški nespremenjeni tako dolgo, dokler se cene fiksnih inputov ne spremenijo (višje takse na premoženje, manjše obrestne mere...). Primeri za fiksne stroške so amortizacija, obresti, najemnine, zavarovalne premije, davek na premoženje, plače vodilnih delavcev. Fiksni stroški se ne spreminjajo glede na obseg outputa.

Celotni variabilni stroški (VC)

Trošenje inputov, ki so variabilni, povzroča variabilne stroške. Variabilni stroški so odvisni in se spreminjajo s količino vloženih inputov in s tem s količino outputa, cenami, ki jih je treba plačati za vsako enoto variabilnega inputa. Primeri za variabilne stroške so predvsem plače proizvodnih delavcev, stroški surovin, repromateriala, energije, prevozni stroški.

Kadar podjetje ne proizvaja, tudi ne uporablja variabilnih inputov, kar pomeni, da so celotni variabilni stroški enaki nič. Ko pa podjetje prične proizvodnjo, ko torej output nastanejo in se povečujejo, se poveča tudi raba variabilnega inputa. To pomeni, da celotni variabilni stroški naraščajo in upadajo tako kot narašča in upada output. Kot bomo videli kasneje, se raba variabilnega inputa glede na spreminjanje outputa lahko spreminja proporcionalno z outputom ali pa ne.

Celotni skupni stroški (TC)

Celotni skupni stroški za določeno količino outputa so vsota celotnih fiksnih in celotnih variabilnih stroškov. Nekateri stroški imajo lastnosti tako fiksnih kot variabilnih stroškov. Taka vrsta stroškov so predvsem stroški telefonskih storitev, stroški za reklamo, raziskovalni in razvojni stroški, pisarniški material, davki na plače. Za to vrsto stroškov velja, da v določenem minimalnem znesku nastajajo, ne glede na to, ali podjetje proizvaja output ali ne. V tem smislu imajo torej značaj fiksnih stroškov. Ko podjetje povečuje proizvodnjo, pa s tem narašča tudi ta vrsta stroškov. Odvisni so od obsega poslovanja, so torej variabilni.

Tabela 5: Stroški (EUR)

Količina	Fiksni stroški	Variabilni stroški	Skupni stroški
0	20	0	20
1	20	10	30
2	20	17	37
3	20	25	45
4	20	50	70
5	20	80	100

Slika 10: Fiksni, variabilni in skupni stroški
Vir: Tabela 5

Opreделите naslednje vrste stroškov (kot fiksne ali variabilne): najemnina, zavarovanje, varovanje podjetja, plače administracije, plače menedžerjev, stroški materiala, plače delavcev, amortizacija strojev, obresti za najete kredite. Za vsako vrsto opredelitve navedite, zakaj spadajo v določeno skupino.

3.4 KONCEPT POVPREČNIH STROŠKOV

Povprečni fiksni stroški (AFC)

Povprečni fiksni stroški so stroški, ki so preračunani na enoto outputa.

$$AFC = \frac{FC}{Q}$$

Povprečni fiksni stroški padajo zvezno, tako kot narašča proizvodnja. Podatki za izračun so v tabeli 5.

Povprečni variabilni stroški (AVC)

Povprečni variabilni stroški so celotni variabilni stroški, preračunani na enoto outputa.

$$AVC = \frac{VC}{Q}$$

Povprečni variabilni stroški so odvisni od tega, ali so donosi variabilnega inputa konstantni, naraščajoči ali upadajoči. Podatki za izračun so v tabeli 5.

Povprečni skupni stroški (ATC)

Povprečni skupni stroški so celotni skupni stroški, deljeni s številom proizvedenih enot outputa.

$$ATC = \frac{TC}{Q}$$

Podatke za izračun so v tabeli 5.

Mejni stroški (MC)

Mejni stroški so razlika celotnih stroškov, preračunano na enoto outputa, ki je to razlika povzročila. Če so mejni stroški le dodatni spremenljivi stroški, moramo opredeliti tudi njihovo razmerje do drugih stroškov.

Proučevanje mejnih stroškov je izjemnega pomena, ko gre za odločitve o obsegu proizvodnje, o obsegu prodajanja, o odhodkih, prihodkih in poslovnih izidih.

Podatki za izračun so v tabeli 5.

Tabela 6: Povprečni stroški (EUR)

Količina	Povprečni fiksni stroški	Povprečni variabilni stroški	Povprečni skupni stroški	Mejni stroški
0	-	-	-	
1	20	10	30	10
2	10	8,5	18,5	7
3	6,7	8,3	15	8
4	5	12,5	17,5	25
5	4	16	20	30

Slika 11: Povprečni fiksni, variabilni in skupni stroški
Vir: Tabela 6

3.5 PODROBNEJŠI PRIKAZ POSAMEZNIH VRST STROŠKOV

S pomočjo grafov si bomo podrobneje ogledali, kako se stroški obnašajo.

Slika 12: Razdelitev skupnih stroškov

Fiksni stroški

Poznamo dve osnovni vrsti fiksnih stroškov: neomejeno stalne ali absolutno fiksne stroške (celotne, povprečne), omejeno stalne ali relativno fiksne stroške (celotne, povprečne).

Relativno fiksni stroški

Druga vrsta fiksnih stroškov so omejeni ali relativno fiksni stroški. V bistvu gre za nekoliko dolgoročneje gledanje na fiksne stroške. Praktični primer takih stroškov najdemo takrat, kadar povečamo določene fiksne inpute. Podjetje nakupi nove stroje, za katere mora obračunati amortizacije, ki so strošek, vzame v najem nove poslovne prostore, za katere mora plačati najemnino.

V zvezi s temi stroški sta pomembna dva koncepta, in sicer: remanentnost ali vztrajnost fiksnih stroškov, jalovi ali neizkoriščeni stroški.

Remanentnost ali vztrajnost fiksnih stroškov nas opozarja, da je treba ob povečevanju kapacitet vnaprej dolgoročno predvidevati tudi možno prodajo. Če nabavljamo dodatne fiksne inpute in jih vključimo v proizvodnjo zato, da bi povečevali proizvodnjo in je ta proizvodnja tudi krita s prodajo, potem bodo stroški na enoto upadli in na ta način prispevali k večji učinkovitosti poslovanja. Kadar pa proizvodov, ki smo jih ustvarili z dodatnimi fiksnimi inputi, ki so povzročali relativno fiksne stroške, ne moremo prodati, oz. moramo zmanjšati proizvodnjo, pa ugotovimo, da se stroški ne zmanjšujejo po isti stopnji, kot so se prej povečevali. Ker dodatno investiranih kapacitet ne moremo takoj odpraviti, ti stroški bremenijo manjšo količino izdelkov, zaradi česar so povprečni stroški višji. Ko smo torej v podjetju investirali v kapacitete, pa te kapacitete niso izkoriščene maksimalno, je normalno, da bo obstoječa proizvodnja bolj obremenjena s fiksnimi stroški.

Tisti del fiksnih stroškov, ki preveč obremenjujejo realizacijo proizvodnje, običajno imenujemo neizkoriščeni oz. jalovi fiksni stroški. Običajno velja, da je tista izraba kapacitet, ki je pod 60 %, takšna, da je v njej veliko neizkoriščenih fiksnih stroškov (Rebernik, 1999).

Variabilni stroški

Kot vemo, so donosi variabilnega inputa različni, s tem povezano pa imamo tudi različne vrste variabilnih stroškov (Rebernik, 1999):

- konstantni donosi variabilnega inputa povzročajo proporcionalno variabilne stroške,
- naraščajoči donosi variabilnega inputa povzročajo degresivno variabilne stroške,
- upadajoči donosi variabilnega inputa povzročajo progresivno variabilne stroške.

Proporcionalno variabilni stroški

Proporcionalno variabilni stroški so stroški, ki kot celota naraščajo premo sorazmerno z obsegom poslovanja, v povprečju pa ostajajo enaki.

Progresivno variabilni stroški

Progresivno variabilni stroški so stroški, ki kot povprečni stroški in kot celotni stroški naraščajo hitreje kot obseg proizvodnje.

Degresivno variabilni stroški

Degresivno variabilni stroški nastanejo v tistem delu proizvodnje, ko imamo opraviti z naraščajočimi donosi variabilnega inputa. Degresivno variabilni stroški so stroški, ki kot celota in kot povprečje naraščajo počasneje kot obseg poslovanja.

Skupni variabilni stroški

V praksi pa se variabilni stroški seveda vselej pojavljajo kot celota. To pomeni, da nekateri stroški izražajo značilnosti proporcionalnih stroškov, drugi stroški izražajo značilnosti degresivnih stroškov in tretji značilnosti progresivnih stroškov.

Skupni stroški

V podjetju najdemo tako stalne kot spremenljive stroške, njihovo vsoto imenujemo celotni stroški. Glede na to, da pri spreminjanju obsega dejavnosti spoznamo več vrst stroškov, tako stalnih kot spremenljivih, je razumljivo, da je gibanje celotnih stroškov različno. Odvisno bo od vplivnosti posameznih vrst stroškov na celotne stroške poslovnega sistema. Večji kot je delež stalnih stroškov v celotnih stroških podjetja, večje bo nazadovanje celotnih stroškov na enoto učinka, če bo obseg dejavnosti naraščal. Če pa bi, nasprotno, delež spremenljivih stroškov prevladoval v celotnih stroških poslovnega sistema, bi celotni stroški na enoto učinka kazali značilnosti spremenljivih stroškov.

Na osnovi podatkov v tabeli 7 izračunajte skupne stroške za posamezne obsege proizvodnje in narišite graf skupnih stroškov.

Tabela 7: Različne vrste fiksnih in variabilnih stroškov (EUR)

Količina	Absolutno FC	Relativno FC	Proporcionalno VC	Progresivno VC	Degresivno VC	Skupni VC
0	2.000	15.000	0	0	0	0
100	2.000	15.000	3.000	3.000	6.000	12.000
200	2.000	15.000	6.000	8.000	8.000	22.000
201	2.000	17.000	9.000	14.000	8.500	31.500
300	2.000	17.000	12.000	25.000	9.000	46.000
400	2.000	17.000	15.000	40.000	10.000	65.000
500	2.000	17.000	18.000	60.000	11.000	89.000

Slika 13: Podrobnejši prikaz stroškov
Vir: Tabela 7

Tabela 8: Povprečni stroški (EUR)

Količina	Povprečni absolutno FC	Povprečni relativno fiksni stroški	Povprečni proporcionalno VC	Povprečni progresivno VC	Povprečni degresivno VC	Povprečni skupni VC
0	-	-	-	-	-	-
100	20	150	30	30	120	180
200	10	75	30	40	40	110
201	9,95	85	30	40	40	110
300	6,7	57	30	63	30	123
400	5	43	30	80	25	135
500	4	34	30	120	22	172

Slika 14: Različne vrste povprečnih stroškov
Vir: Tabela 8

3.6 POTROŠEK, STROŠEK, IZDATEK, ODHODEK

Praktično obvladovanje stroškov zahteva razlikovanje med potroški, stroški, izdatki in odhodki.

Potrošek ugotovimo tako, da z določeno mersko enoto izmerimo ali ocenimo količino potrošenega proizvodnega vira (strojne ure, število km...). Kadar govorimo o potroških, ne govorimo o cenah.

Strošek definiramo kot vrednostno izražene neobhodne potroške prvin poslovnega procesa (strošek = potrošek × cena).

Izdatek opredeljujemo kot zmanjšanje denarnih sredstev podjetja. Izdatki so torej odliv denarja.

Med izdatki in stroški so možna naslednja razmerja (Rebernik, 1999):

- izdatek nastane pred stroškom (najprej kupimo in plačamo surovine, porabimo pa kasneje),

- strošek nastane pred izdatkom (nabavljeno surovino, ki jo plačamo kasneje, porabimo takoj),
- izdatek in strošek nastopita hkrati (takojšnje plačilo storitev),
- strošek ni izdatek (brezplačen prejem osnovnih sredstev ne pomeni izdatkov, nastane pa strošek, ko je pri uporabi osnovnih sredstev treba obračunati amortizacijo).

Odhodki so stroški, ki so zajeti v prodanih poslovnih učinkih. Razlika med stroški in odhodki se pojavlja v posameznih obračunskih razdobjih.

Pojasnite zmote v vsaki od tehle izjav:

- Povprečni stroški so najnižji, ko so najnižji MC.
- Ker se stalni stroški nikoli ne spreminjajo, so povprečni stalni stroški pri količinah proizvodnje konstantni.
- Povprečni stroški rastejo, kadarkoli rastejo mejni stroški.

3.7 DONOSI OBSEGA

Zakon pojemajočih donosov in mejni fizični proizvod se nanašata na odzivnost outputa na povečanje posamičnega variabilnega inputa, kadar so vsi drugi inputi nespremenjeni, torej konstantni. Zanima nas torej, kaj se dogaja z outputom, kadar se, tako kot je to dejansko v praksi, spreminjajo vsi vložki v proizvodni proces.

Donose obsega lahko spreminjamo le dolgoročno, to je za obdobje, ki je dovolj dolgo, da dopušča, da se spreminjajo katerikoli inputi, tudi inputi takšne vrste, kot so lokacije in prostor proizvodnih obratov, stroji in oprema pa tudi vodstvene sposobnosti.

Denimo, da podjetje za proizvodnjo outputa Q uporablja L enot dela v kombinaciji s K enotami kapitala. Zapišimo to kot (Rebernik, 1999):

$$L + K \rightarrow Q$$

Če količino dela in kapitala povečamo v kateremkoli poljubnem razmerju a , je smiselno pričakovati, da se bo output povečal. Vprašanje je samo, v kakšnem razmerju.

Torej: $aL + aK \rightarrow bQ$

Razmerje med povečanjem inputa (a) in povečanjem outputa (b) nam pomaga določiti, ali gre za naraščajoče, konstantne ali upadajoče donose obsega:

- Če je sprememba outputa proporcionalna s spremembo inputa ($b = a$), potem prevladujejo konstantni donosi obsega.
- Če je b večji od a , prevladujejo naraščajoči donosi obsega (če input povečamo za 100 %, se output poveča za npr. 120 %).
- Če je b manjši od a , prevladujejo upadajoči donosi obsega (če podvojimo vložke v proizvodni proces, se output ne podvoji, ampak poveča za npr. 70 %).

Slika 15: Konstantni, upadajoči in naraščajoči donosi obsega
Vir: Rebernik, 2001

POVZETEK POGLAVJA

Da bi lahko stroške proučevali in obvladali, moramo ugotoviti predvsem, kje in zakaj nastali. Za lažje spremljanje stroškov v podjetju razdeljujejo stroške po stroškovnih mestih in nosilcih. Pri zbiranju stroškov na stroškovna mesta in nosilce pa smo spoznali direktne in indirektne stroške. Za direktne stroške vemo, da so nastali na točno določenem stroškovnem mestu. Za nekatere stroške pa ne vemo, kako in v kakšni količini so nastali, in tudi ne vemo, na katero stroškovno mesto oz. nosilec se nanašajo ali pa se nanašajo na več stroškovnih mest hkrati. Tem stroškom pravimo indirektni stroški. Te stroške je potrebno na stroškovna mesta oz. nosilce razporediti. Stroškovni nosilci so izdelki ali storitve, zaradi katerih v podjetju stroški nastajajo. To so torej tisti učinki, ki jih bomo prodali (interno ali navzven) in ki morajo pokriti stroške, ki so jih povzročili. Stroške stroškovnih nosilcev ugotavljamo zato, da bi lahko določili povprečne stroške.

Potrošek ugotovimo tako, da z določeno mersko enoto izmerimo ali ocenimo količino potrošenega proizvodnega vira. Stroški so vrednostno izraženi potroški prvin poslovnega procesa. Izdatek pomeni odliv denarja.

Remanentnost ali vztrajnost fiksnih stroškov nas opozarja, da je treba ob povečevanju kapacitet vnaprej dolgoročno predvidevati tudi možno prodajo. Tisti del fiksnih stroškov, ki preveč obremenjujejo realizacijo proizvodnje, običajno imenujemo neizkoriščeni oz. jalovi fikсни stroški.

Celotni skupni stroški za določeno količino outputa so vsota celotnih fiksnih in celotnih variabilnih stroškov. Nekateri stroški imajo lastnosti tako fiksnih kot variabilnih stroškov. Taka vrsta stroškov so predvsem stroški telefonskih storitev, stroški za reklamo... Povprečni fikсни stroški so stroški, ki so preračunani na enoto outputa.

Seveda pa se v praksi podjetja spreminjajo vsi variabilni inputi. S tem nas zanima, kaj se dogaja z outputom, kadar se, tako kot je dejansko v praksi, spreminjajo vsi vložki v proizvodnem procesu. Donosi obsega nam pokažejo, kaj se dogaja z outputom, ko se spreminjajo vsi inputi. Če je sprememba outputa proporcionalna s spremembo inputa,

prevladuje konstantni donos, če je sprememba outputa večja kot sprememba inputa, nastopi naraščajoči donos, če pa je sprememba outputa manjša od spremembe inputa, nastopi padajoči donos.

Utrjevanje

1. Izračunajte stroške (TC, AFC in AVC) na osnovi podatkov, ki so vneseni v tabelo.

Q	TC	MC	AFC	AVC
0	80			
1	130		80	
2	200			
3	285			
4	385			
5	495			
6	635			
7	800			
8	980			

2. Izračunajte stroške (AVC in TC) na osnovi podatkov, ki so vneseni v tabelo.

Q	AFC	MC	AVC	TC
0	-			
1	40	40		
2	20	60		
3	13,3	70		
4	10	90		
5	8	130		
6	6,6	150		
7	5,5	180		
8	5	190		

3. Komentirajte članek Strošek dela. Članek je dostopen na http://www.minet.si/gradivo/egradiva/organizacija/HTML/ORG_1_4_financni_del_produkcijskega_procesa/stroki_dela1.html Razporedite stroške v določene skupine.
4. Pojasnite obnašanje stroškov takrat, ko so donosi variabilnega inputa konstantni, naraščajoči in upadajoči.
5. Pojasnite stroške poslovnih funkcij.
6. Kakšni so načini razporejanja stroškov na stroškovna mesta?
7. V čem je razlika med stroški stroškovnih nosilcev in stroškovnih mest?
8. Pojasnite remanentnost ali vztrajnost fiksnih stroškov.
9. Pojasnite jalove fiksne stroške. V čem je njihov ekonomski pomen? Ali naj si podjetje prizadeva za več ali manj jalovih stroškov?

10. Katere vrste fiksnih in variabilnih stroškov poznamo? Za vsako vrsto stroška navedite praktičen primer.
11. Narišite AVC, ATC, AFC in MC in vsakega komentirajte.
12. Pojasnite razliko med mejnimi in povprečnimi stroški. Zakaj je krivulja AVC podobna krivulji MC? Zakaj dobimo enak MC, če jih računamo na osnovi VC ali TC?
13. Naredite seznam vaših stroškov za en mesec. Naredite seznam vaših prihodkov za enak mesec in rezultat analizirajte.

4 TRG IN TRŽNO RAVNOVESJE

UVOD

Vsak izmed nas se nenehno sooča z iskanjem zadovoljivega ravnovesja na trgih različnih dobrin. Pri tem delovanje tržnega mehanizma, pa naj govorimo o pekovskih izdelkih ali pa o priložnosti za študij v tujini, v bistvu ostaja enako, razlikovanje pa nastopa zaradi dejavnikov, ki vstopajo v proces iskanja ravnovesja. Recimo, da želite svoje znanje nadgraditi tudi s študijem v tujini. Zamislite si, katere vse dejavnike boste morali v procesu odločanja za ali proti študiju v tujini upoštevati in jih natančno pretehtati, da boste lahko na osnovi spoznanj in izsledkov sprejeli odločitev, ki bo najbolj ustrezna, se pravi, da bo predstavljala vaše ravnovesno stanje. Torej, od česa je odvisna vaša odločitev za študij v tujini?

Dejavniki, ki vplivajo na povpraševanje, so objektivni (dohodek, cena) ter subjektivni (potrebe, spol, starost). Trg ima lahko pozitivne in negativne učinke. Če želi podjetje vedeti, kakšne količine izdelkov so pripravljene kupci kupiti, mora naprej vedeti, kakšno ceno so pripravljene plačati. Da bi razumeli naravo povpraševanja, je treba poznati tudi obseg odzivanja povpraševanja na spremembo cene in kako močna je ta odzivnost. Uspešnost poslovanja je odvisna od doseženega prihodka od prodaje, ta pa je odvisna od spremembe cen.

Tako kot na povpraševanje tudi na ponudbo vplivajo različni dejavniki, in sicer stroški proizvodnje, zaloge, tehnologija, cene. Tržno ravnovesje predstavlja uravnoteženost med vsemi različnimi kupci in prodajalci. Gospodinjstva in podjetja želijo prodajati ali kupovati različne količine, ki so odvisne od cene. Trg poišče ravnotežno ceno, ki hkrati zadovoljuje želje proizvajalcev in kupcev.

V tem poglavju boste spoznali: pojem trga in tržnega gospodarstva, prednosti delovanja tržnega mehanizma, krivuljo povpraševanja in ponudbe ter dejavnike, ki vplivajo na ponudbo in povpraševanje, tržno ravnovesje, klasifikacijo izdelkov, glede na učinek dohodka, cenovno neelastičnost, cenovno elastičnost in enotno elastičnost, dohodek proizvajalca, glede na elastičnost krivulje povpraševanja.

Po tem poglavju boste znali: definirati, kaj je trg ter prednosti delovanja trga, narisati krivuljo ponudbe in povpraševanja, razumeli odzivanje kupcev in proizvajalcev, glede na spremembo cene na trgu, deliti izdelke glede na učinek dohodka, izračunati elastičnost ponudbe in povpraševanja, izračunati dohodek proizvajalca pri elastičnosti povpraševanja večji od ena ali manjši od ena.

4.1 POJEM TRGA IN TRŽNEGA GOSPODARSTVA

V ekonomiji trg opredelimo kot prostor, kjer se srečujeta ponudnik in povpraševalec, da bi po določeni ceni zamenjala blago. Trg kot mehanizem posrednega povezovanja produkcije in porabe zagotavlja skladni tok reprodukcije s 3 funkcijami (Setnikar Cankar et al., 2004):

- alokativno, ko razporeja produkcijske faktorje, izbira produkcijske postopke in s tem uresničuje zakon sorazmerne delitve družbenega sklada dela (zaradi relativne redkosti dobrin je potrebno tehtno gospodariti);
- selektivno, ko zaznava potrebe družbe ter usklajuje produkcijo ter spodbuja prilagajanje proizvajalcev;

- distributivno, ko z oblikovanjem cen deli družbeni dohodek med udeležence v družbeni reprodukciji.

Trg je stik med prodajalci in kupci. Način in učinkovitost delovanja trga sta opredeljena predvsem s konkurenco. Ta pa je tekmovanje tržnih subjektov, ki si prizadevajo doseči svoj cilj.

4.2 OCENA REALNOSTI DELOVANJA TRŽNEGA MEHANIZMA

Prednosti tržnega mehanizma so:

- tržišče zelo zadovoljivo opravlja kratkoročno alokacijo resursov. Cene namreč zelo občutljivo reagirajo na vse spremembe v ponudbi in povpraševanju;
- tržišče zelo stimulira tehnološki napredek. Odločitve o tem namreč samostojno sprejemajo ekonomski subjekti in k temu jih spodbuja ustrezna motivacijska struktura: dodatni dobiček;
- odločitve se sprejemajo na osnovi ekonomskih kriterijev, kar zagotavlja, da je narejenih le malo ekonomskih napak;
- stroški informativno-komunikacijskega sistema so nižji kot v netržnih gospodarstvih, informacije in komunikacije pa so bolj kakovostne, ker se odločitve sprejemajo tam, kjer je vir informacij;
- tržni sistem zagotavlja visoko stopnjo iniciative pri delu in v življenju na mnogih področjih.

Slabosti tržnega mehanizma so nepopolna konkurenca. To pomeni, da ima podjetje na določenem trgu tržno moč – je monopolist, saj lahko dvigne ceno svojih proizvodov nad mejne stroške. Potrošniki kupijo manj takšne dobrine, kot bi jo v popolni konkurenci in zato se potrošnikovo zadovoljstvo zmanjša. Druga tržna slabost so zunanji učinki, kar pomeni, da nekaj stranskih učinkov proizvodnje ali potrošnje ni vključenih v tržne cene (izpust žvepljenih hlapov v...). Tretja tržna slabost so nepopolne informacije o nakupu dobrin in storitev.

Ali večje povpraševanje po štipendijah zmanjšuje višino štipendije? Odgovor komentirajte.

4.3 POVPRASEVANJE

Povpraševanje po določenem blagu je količina blaga, ki so jo povpraševalci pripravljene kupiti na določenem tržišču in v določenem času. Povpraševanje po določenem blagu (D) je odvisno od cene tega blaga (p), od cene drugih dobrin (komplementarnih ali substitutov – p_j), od odhodkov (i), od časa (t) in od izdatkov za propagando (A) (Žižmond, 1996).

Ker ne moremo istočasno zajeti vpliva sprememb vseh spremenljivk na povpraševanje, analiziramo samo reakcije povpraševanja na spremembo določenega števila spremenljivk (ali samo eno samo) in predpostavljamo, da se druge niso spremenile (predpostavka *caeteris paribus*).

Funkcijo povpraševanja zapišemo (Žižmond, 1996):

- $D = a - bp$,
- $a > 0$, predpostavka, da ima uporabno vrednost in je v področju pozitivnih realnih števil, ki nas v ekonomiji zanimajo,
- $b < 0$, ker je funkcija povpraševanja padajoča funkcija cene.

Povpraševanje označujemo kot razmerje med ceno in količino določenega izdelka. Na trgu nas zanimajo dejanski povpraševalci. To so tisti, ki so pripravljeni kupiti določen proizvod po določeni ceni.

Povpraševanje se nanaša na razmerje med ceno in količino, povpraševana količina pa predstavlja določeno točko na krivulji povpraševanja.

Ločimo: individualno krivuljo povpraševanja in tržno krivuljo povpraševanja.

Primer: $D = 50 - 1p$ (za ceno – p vstavite različne številke)

Tabela 9: Individualno povpraševanje

Cena	Količina
10	40
20	30
30	20
40	10
45	5

Slika 16: Individualna krivulja povpraševanja

Vir: Tabela 14

Če seštejemo individualna povpraševanja po neki dobrini za vse kupce, ki se pojavljajo na trgu te dobrine, dobimo skupno ali tržno povpraševanje.

4.3.1 Dejavniki povpraševanja

Kolikšen je obseg individualnega povpraševanja, ki jih je povpraševalec pri raznih cenah pripravljen kupiti, je odvisno od vrste dejavnikov, ki jih povpraševalec upošteva pri svoji odločitvi. To so: subjektivni dejavniki (potrebe, želje, običaji, spol, starost) in objektivni dejavniki (denarni dohodek in cene dobrine).

Sprememba obsega povpraševanja: če se spremeni le cena blaga (*caeteris paribus*), gre za različne obsege povpraševanja. Po krivulji se premikamo navzdol in navzgor.

Slika 17: Sprememba obsega povpraševanja
Vir: Setnikar Cankar et al., 2004

Sprememba povpraševanja: če opazujemo trg, ker se potrošnikom spremeni drug faktor povpraševanja (npr. povečani dohodek), tedaj predpostavka *caeteris paribus* ne velja več. Ob isti ceni bodo potrošniki zaradi višjega dohodka pripravljeni kupiti več blaga ali pa bi isto količino kot doslej kupili tudi ob višji ceni. To pomeni premik krivulje povpraševanja navzgor.

Slika 18: Sprememba krivulje povpraševanja
Vir: Samuelson et al., 2002

4.3.2 Klasifikacija proizvodov

Ko cena pada, se povpraševanje poveča zaradi učinka dohodka in učinka substitucije.

Učinek realnega dohodka – če se cena blaga zniža, se ob nespremenjenem denarnem dohodku poveča kupna moč potrošnika, saj lahko kupi več enot tega blaga.

Učinek dohodka nam pomaga identificirati naslednje vrste izdelkov (Rebernik, 1999):

- normalni izdelki – izdelke in storitve opredelimo kot normalne, če se povpraševanje po njih povečuje, ko se povečujejo dohodki potrošnikov oz. obratno (gospodinjski aparati);
- inferiorni izdelki – to so izdelki slabe kvalitete, po katerih kupci povprašujejo pri nizkih dohodkih (slaba kvaliteta vina, mesa);
- superiorni izdelki – ko porastejo družinski dohodki, se zmanjša povpraševanje po izdelkih slabše kvalitete ter se poveča povpraševanje po kvalitetnih proizvodih (kvalitetnejše vino, meso);
- Giffenovi izdelki – s povečanjem cen danega izdelka se povpraševanje po tem izdelku povečuje. Taki izdelki se imenujejo po angleškem ekonomistu Giffenu. Ugotovil je, da z

rastjo cen krompirja raste povpraševanje po njem, in sicer zato, ker si zaradi višjih cen ljudje niso mogli kupovati dražjih vrst druge hrane. To je Giffen raziskoval na Irskem v 19. stoletju.

- Veblenovi izdelki – proučeval jih je ekonomist Veblen. Gre predvsem za luksuzne izdelke. Ko se denimo določeni vrsti nakita cena poveča, se lahko poveča tudi povpraševanje po njem, saj se morda kupci ujamejo na snobovstvo in razkazovanje takega dragega izdelka.

Učinek substitucije (nadomestitve) – če se cena blaga zniža, je v primerjavi z drugimi vrstami blaga, katerih cene so ostale nespremenjene, to blago postalo relativno ceneje. Po logiki optimalnega nakupa porabnik poveča nakup tega blaga in z njim v potrošnji nadomešča druge dobrine – substitute (Rebernik, 1999).

4.3.3 Elastičnost povpraševanja

Za razumevanje narave povpraševanja moramo razumeti tudi pojem elastičnosti povpraševanja, ki pomeni oz. meri odzivnost povpraševanja glede na spremembo cene.

Povpraševanje je:

- **cenovno elastično** (za koliko se spremenijo povpraševane količine, če se spremeni cena tega blaga),
- **križno cenovno elastično** (za koliko se spremenijo povpraševane količine določenega izdelka, če se spremenijo cene njegovih substitutov in komplementov),
- **dohodkovno elastično** (za koliko se spremenijo povpraševane količine, če se spremenijo realni dohodki potrošnikov).

Za različne stopnje elastičnosti običajno uporabljamo pojma elastičen in neelastičen, pri čemer velja, da je povpraševanje:

- cenovno neelastično, če je cenovna elastičnost manjša od 1,
- cenovno elastično, če je cenovna elastičnost večja od 1,
- enotna elastičnost, če je cenovna elastičnost enaka 1.

Slika 19: Sprememba elastičnosti povpraševanja od nič do neskončno

Cenovna elastičnost povpraševanja manjša od 1: odstotna sprememba količine je manjša, kot je pripadajoča odstotna sprememba cene.

Cenovna elastičnost večja od 1: odstotna sprememba količine je večja, kot je odstotna sprememba cene.

Cenovna elastičnost enaka 1: cena in količina se spreminjata v istem razmerju.

Cenovna elastičnost enaka nič: sprememba cene ne bo povzročila nobene spremembe količine.

Elastičnost enaka neskončno: najmanjša sprememba cene povzroči neskončno veliko spremembo količine.

$$Ed = \frac{\% \text{ spremembe količine povpraševanja}}{\% \text{ spremembe cene}}$$

$$\% \text{ spremembe količine} = \frac{Q_1 - Q_0}{Q_0} \times 100$$

$$\% \text{ spremembe cene} = \frac{P_1 - P_0}{P_0} \times 100$$

pri čemer je: P₁ – cena po spremembi
 P₀ – cena pred spremembo
 Q₁ – količina po spremembi
 Q₀ – količina pred spremembo

Primer: Cena nekega blaga se je povečala od 2.000 na 3.000 denarnih enot. Pri ceni 2.000 denarnih enot je znašala količina povpraševanja 300 kosov, pri ceni 3.000 denarnih enot pa je znašala količina povpraševanja 100 kosov. Izračunajte koeficient cenovne elastičnosti povpraševanja tega blaga.

$$P_0 = 2.000 \quad P_1 = 3.000$$

$$Q_0 = 300 \quad Q_1 = 100$$

$$E_d = ?$$

$$E_d = \frac{\% \text{ spremembe količine povpraševanja}}{\% \text{ spremembe cene}}$$

$$\% \text{ spremembe količine} = \frac{Q_1 - Q_0}{Q_0} \times 100 \quad \% \text{ spremembe cene} = \frac{P_1 - P_0}{P_0} \times 100$$

$$\% \text{ spremembe količine} = \frac{100 - 300}{300} \times 100 \quad \% \text{ spremembe cene} = \frac{3.000 - 2.000}{2.000} \times 100$$

$$\% \text{ spremembe količine} = -66,67 \quad \% \text{ spremembe cene} = 50$$

$$E_d = -1,33$$

Če se cena poveča za 1%, se količina povpraševanja zmanjša za 1,33 %.

Cena nekega blaga se je znižala od 5.000 na 3.000 denarnih enot. Pri ceni 3.000 denarnih enot je znašala količina povpraševanja 400 kosov. Kolikšna je količina povpraševanja pri ceni 5.000 denarnih enot, če je koeficient cenovne elastičnosti povpraševanja po tem blagu enak -2?

4.3.4 Razmerje med cenovno elastičnostjo povpraševanja in prihodkom od prodaje

Uspešnost poslovanja podjetja je močno odvisna od doseženega prihodka od prodaje, to pa je odvisno od sprememb prodajne cene.

$$\text{Prihodek} = Q_1 \times P_1$$

pri čemer je: P_1 – cena
 Q_1 – količina

Slika 20: Povpraševanje in celotni prihodek
Vir: Setnikar Cankar et al., 2004

Dohodek proizvajalca je odvisen od tega, kakšna je krivulja povpraševanja ($E_d < 1$ ali $E_d > 1$).

Slika 21: Elastičnost povpraševanja manjša od ena
Vir: Setnikar Cankar et al., 2004

Slika 22: Elastičnost povpraševanja večja od 1
Vir: Setnikar Cankar et al., 2004

Padec cene za 1 odstotek povzroči porast količine povpraševanja za 2 odstotka. Povpraševanje je torej večje od ena. Kateri dve drugi spremembi bosta potrebni v besedilu, če 2 v prvem stavku zamenjajte za $\frac{1}{2}$?

4.4 PONUDBA

Krivulja ponudbe kaže odvisnost med ceno in ponujeno količino. Je naraščajoča krivulja, in sicer od leve proti desni. Funkcijska povezava med ravnojo proizvoda in ravnojo cen ni linearna. Čim višja je tržna cena, tem večja bo ponudba, saj daje višja cena proizvajalcu možnost, da doseže ob enakih stroških večji dobiček.

Funkcija ponudbe

Ponudba je končni korak proizvodnega procesa v tržnem gospodarstvu. Količina določenega proizvoda ali storitve, ki jo proizvajalci ponujajo na tržišču (S), je odvisna od cene tega proizvoda (p), od cen drugih proizvodov in storitev (pj), dohodka porabnikov (Y) in časa (t).

Vzemimo, da so pj, Y in t konstantni (Žižmond, 1996).

Največji učinek na spremembo količine ponudbe po določenem blagu ima cena blaga:

$S = f(p)$ – ponudba se spreminja sorazmerno s spremembo cene

- funkcijo ponudbe zapišemo $S = c + dp$
- $d > 0$ – funkcija ponudbe je rastoča funkcija cene.

Primer: $S = 10 + p$ (za ceno – p vstavite različne številke)

Tabela 10: Individualna ponudba

Cena	Količina
10	20
20	30
30	40
40	50
50	55

Slika 23: Krivulja ponudbe
Vir: Tabela 15

Pojasnjuje, koliko je ponudnik pripravljen ponuditi po določeni ceni.

Če seštejemo individualne ponudbe po neki dobrini za vse ponudnike, ki se pojavljajo na trgu te dobrine, dobimo skupno ali tržno ponudbo.

4.4.1 Dejavniki ponudbe

Koliko bo ponudnik pri neki ceni pripravljen ponuditi, je odvisno od vrste dejavnikov, in sicer produkcijskih stroškov, sedanje in pričakovane cene, obsega obstoječih zalog (zaloge povzročajo stroške, zato se jih želi znebiti), likvidnih sredstev.

Sprememba obsega ponudbe: če se zaradi določenih okoliščin spremenijo cene blaga, se ponudniki prilagajajo tako, da ponudijo različne, manjše ali večje količine blaga – premik po isti krivulji ponudbe (pri padcu cene ponudnik ponudi manjšo količino blaga, pri višji ceni ponudnik ponudi večjo količino blaga).

Slika 24: Sprememba obsega ponudbe
Vir: Samuelson et al., 2002

Sprememba ponudbe: če se spremenijo drugi dejavniki ponudbe (izboljša se tehnologija, to pa omogoči, da se isto količino proizvede z nižjimi stroški), bo proizvajalec pri dani ceni pripravljen ponuditi več ali pa bo isto količino pripravljen prodati po nižji ceni. Celotna krivulja ponudbe se premakne, ponudba se poveča.

Slika 25: Sprememba ponudbe
Vir: Samuelson et al., 2002

4.4.2 Elastičnost ponudbe

Elastičnost ponudbe je zelo odvisna od časa, ki ga ima produkcija na voljo. Proizvajalci se različno odzivajo na zvišanje ali znižanje cene, kar meri elastičnost ponudbe, katere koeficient je razmerje med odstotno spremembo ponujene količine ter odstotno spremembo cene blaga, ki ga povzroča odziv proizvajalcev.

Slika 26: Sprememba elastičnosti ponudbe od nič do neskončno

$$E_s = \frac{\% \text{ spremembe količine ponudbe}}{\% \text{ spremembe cene}}$$

$$\% \text{ spremembe količine} = \frac{Q_1 - Q_0}{Q_0} \times 100 \quad \% \text{ spremembe cene} = \frac{P_1 - P_0}{P_0} \times 100$$

pri čemer je: P_1 – cena po spremembi
 P_0 – cena pred spremembo
 Q_1 – količina po spremembi
 Q_0 – količina pred spremembo

Primer: Cena nekega blaga se je povečala 5.000 na 6.000 denarnih enot. Količin ponudbe je bila pri obeh cenah enaka in je znašala 10.000 kosov. Izračunajte koeficient cenovne elastičnosti ponudbe tega blaga.

$$P_0 = 5.000 \quad P_1 = 6.000$$

$$Q_0 = 10.000 \quad Q_1 = 10.000$$

 $E_s = ?$

$$E_s = \frac{\% \text{ spremembe količine ponudbe}}{\% \text{ spremembe cene}}$$

$$\% \text{ spremembe količine} = \frac{Q_1 - Q_0}{Q_0} \times 100 \quad \% \text{ spremembe cene} = \frac{P_1 - P_0}{P_0} \times 100$$

$$\% \text{ spremembe količine} = \frac{10.000 - 10.000}{10.000} \times 100 \quad \% \text{ spremembe količine} = 0$$

$$\% \text{ spremembe cene} = \frac{6.000 - 5.000}{5.000} \times 100 \quad \% \text{ spremembe cene} = 20$$

$E_s = 0$

Če se cena tega blaga poveča za 1 %, se količina ponudbe ne spremeni. Ponudba je neelastična.

Za vsak par dobrin povejte, katera je po vašem mnenju bolj cenovno elastična in navedite razloge: parfum, sol, sladoled, avtomobili.

4.5 TRŽNO RAVNOTEŽJE

Tržno ravnovesje je takšno stanje na trgu, kjer je obseg ponudbe enak obsegu povpraševanja pri določenem nivoju tržne cene. Proces oblikovanja ravnotežne cene in količine si lahko ponazorimo s sliko, kjer upoštevamo funkcijo ponudbe in funkcijo povpraševanja.

Če je cena na trgu manjša od ravnotežne cene, je povpraševanje večje od ponudbe, kar pomeni, da določeno število porabnikov pri tej ceni ne bo moglo zadovoljiti svojih potreb, zato bodo ponudili višjo ceno, če pa je cena na trgu večja od ravnotežne cene, je količina

ponudbe večja od povpraševanja, kar pomeni, da določeni proizvajalci ne bodo mogli prodati vsega proizvedenega blaga, zato bodo nekateri pripravljene znižati ceno.

Analično določimo ravnotežno ceno in ravnotežno količino s pomočjo funkcije ponudbe $S = c + dp$ in funkcije povpraševanja $D = a + bp$. Edina ravnotežna cena na trgu je p , pri kateri je $D = S$ (a mora biti večji od c , sicer sečišče krivulje ne bi bilo v prvem kvadrantu).

Primer: $D = 100 - 5p$, $S = 40 + 5p$

$D = S$

$p = 6$ iz tega sledi, da je $D = 70$ in $S = 70$

Da lahko narišemo krivuljo ponudbe in povpraševanja, določimo različne cene in jih vstavimo v funkcijo povpraševanja in funkcijo ponudbe.

Tabela 11: Tržno ravnotežje

Cena	Količina D	Količina S
1	95	45
3	85	55
6	70	70
8	60	80
9	55	85

Slika 27: Tržno ravnotežje in presežna ponudba
Vir: Tabela 11

Če je količina ponudbe pri določeni ceni večja od količine povpraševanja pri enaki ceni, se pojavi presežna ponudba (pri ceni 8 je količina ponudbe 80, količina povpraševanja pa 60, je razlika 20 presežna ponudba).

Določite presežno količino ponudbe pri ceni 9. Količino odčitajte s slike 27 ali iz tabele številka 11.

Slika 28: Tržno ravnotežje in presežno povpraševanje
Vir: Tabela 11

Če pa je količina povpraševanja večja od količine ponudbe, pri enaki ceni privede do presežnega povpraševanja (pri ceni 3 je količina ponudbe 55, količina povpraševanja pa 85, razlika 30 je presežno povpraševanje).

Določite presežno količino povpraševanja pri ceni 1. Količino odčitajte s slike 28 ali iz tabele številka 11.

POVZETEK POGLAVJA

V ekonomiji trg opredelimo kot prostor, kjer se srečujeta ponudnik in povpraševalec, da bi po določeni ceni zamenjala blago. Povpraševanje se nanaša na razmerje med ceno in količino, povpraševana količina pa predstavlja določeno točko na krivulji povpraševanja.

Povpraševalec pri svoji odločitvi upošteva subjektivne (želje, potrebe, spol, starost) in objektivne omejitve (dohodek, cena). Učinek dohodka pomaga identificirati normalne izdelke, inferiorne, superiorne, Giffenove in Veblanove izdelke. Elastičnost povpraševanja meri odzivnost povpraševanja glede na spremembo cene.

Obseg proizvoda, ki so ga podjetja pripravljena ponuditi, je odvisen od cen, ki jih podjetja dobijo za svoje proizvode, in od zneska, ki ga podjetja morajo plačati za delo in druge faktorje proizvodnje. Dejavniki ponudbe so: cena, stroški, zaloge, likvidna sredstva. Sprememba obsega ponudbe pomeni premik po krivulji zaradi spremembe cene. Če pa se spremeni tehnologija, povzroči premik krivulje in s tem spremembo ponudbe. Proizvajalci se različno odzivajo na zvišanje ali znižanje cene, kar meri elastičnost ponudbe.

Tržno ravnovesje je takšno stanje na trgu, ko je obseg ponudbe enak obsegu povpraševanja pri določenem nivoju tržne cene. Pri ceni višji od ravnotežne, želijo proizvajalci ponuditi več, kot želijo potrošniki kupiti. To povzroči presežek (presežno ponudbo) in cene začne potiskati navzdol. Podobno prenizka cena ustvari pomanjkanje in kupci bodo zato začeli potiskati ceno navzgor proti ravnotežju.

Utrjevanje

1. V katerih primerih pride do premika po krivulji povpraševanja, kdaj pa se krivulja premakne v celoti? Navedite konkretne primere in spremembe ponazorite z diagramom.
2. Denimo, da so jabolka in pomaranče substitut. Kaj bi se zgodilo na trgu jabolk in pomaranč, če bi slovenska vlada sprejela količinsko omejitev uvoza pomaranč na polovico dosedanje kvote? Spremembe prikažite grafično (posebej za trg jabolk in za trg pomaranč). Proučite tudi, kaj bi se zgodilo s povpraševanjem, z obsegom povpraševanja, s ponudbo in obsegom ponudbe, z ravnotežno ceno in ravnotežno količino za obe vrsti sadja.
3. Dana je funkcija povpraševanja po neki dobrini, in sicer $D = 100 - 5p$, in funkcija ponudbe $S = 60 + 2p$. Izračunajte ravnotežno ceno in količino in narišite graf tržnega ravnotežja.
4. Dana je funkcija povpraševanja $D = -4p + 16$. Narišite krivuljo povpraševanja.
5. Dopolnite tabelo z manjkajočimi podatki ter narišite graf. Določite tržno ravnotežje (količino in ceno).

Cena	Tržno povpraševanje	Tržna ponudba
1000		
900		900
800		
700	1.000	
600		
500		
400		

6. Cena nekega blaga se je povečala s 300 na 400 denarnih enot. Kolikšna je količina ponudbe tega blaga pri ceni 300 denarnih enot, če je pri ceni 400 denarnih enot znašala 70.000 kosov in če je koeficient cenovne elastičnosti ponudbe enak 4.
7. Dana je funkcija povpraševanja po neki dobrini $D = 25 - 5p$. Kolikšno je povpraševanje, če je cena $p = 3$? Kolikšna je cena, če znaša povpraševanje 18 enot? Kolikšno bi bilo povpraševanje, če je to prosta dobrina? Katera je najvišja možna cena, pri kateri bi po tej dobrini še obstajalo povpraševanje? Narišite krivuljo povpraševanja.
8. Dana je funkcija ponudbe $S = 3 + 4p$. Narišite krivuljo ponudbe.
9. Dobra letina bo v splošnem znižala dohodke kmetov. Ponazorite to trditev z uporabo grafa ponudbe in povpraševanja.
10. Cena nekega blaga se je znižala s 4.000 na 3.000 denarnih enot. Pri ceni 3.000 denarnih enot je znašala količina povpraševanja 200 kosov. Kolikšna je količina povpraševanja pri ceni 4.000 denarnih enot, če je koeficient cenovne elastičnosti povpraševanja po tem blagu enak -2 ?

5 KONKURENCA

UVOD

Ali ste se kdaj vprašali, ko ste se izobraževali v srednji šoli in ste bili pisno ali ustno ocenjeni, zakaj boste to znanje potrebovali? Ste se zavedali, da ste si s tem pridobivali točke, ki so vam omogočile ali onemogočile nadaljevati študij na smeri, ki vas je veselil. Tudi v osnovni šoli ste velikokrat tekmovali s svojimi vrstniki na različnih tekmovanjih in tudi ta tekmovanja so vam prinašala določene ugodnosti pri pridobivanju štipendije. Če se vrnete za nekaj let še nazaj in se spomnite na varstvo v vrtcu. Ste tudi s svojimi vrstniki tekmovali in želeli biti najboljši. To pomeni, da nas ta tekmovalnost spremlja že od rojstva. Konkurenčni vidik tržnega gospodarstva ekonomske subjekte spodbuja, da strmijo k razvoju. Tudi sami ste verjetno mnogokrat ravnali tako, ko ste želeli biti boljši in uspešnejši od tistih, za katere ste ocenili, da se trudijo s svojim ravnanjem in delovanjem doseči podobne cilje kot vi. Zavedajoč se ali ne ste z njimi tekmovali, se pravi ste vzpostavljali zdrave konkurenčne odnose.

Podobno na trgih proizvodov in storitev (hrane, obleke, računalnikov,...) nastopajo prodajalci in povpraševalci, kjer se odloča o prodani (kupljeni) količini nekega blaga in njegovi ceni. Način in učinkovitost delovanja trga sta opredeljena s konkurenco. Konkurenca pa pomeni tekmovanje ekonomskih osebkov. Konkurenčna borba naj bi sprožila znižanje proizvodnih stroškov, spodbujanje k izpopolnjevanju proizvodnega procesa in tehnoloških postopkov, boljše zadovoljevanje človekovih potreb. Učinkovita konkurenca zagotavlja cenejše in kvalitetnejše blago in storitve. Potrošnikom omogoča večjo izbiro. Študent se bo npr. odločil za tisto restavracijo, ki mu bo nudila kvalitetno hrano po nižji ceni. Konkurenca naj bo poštena.

V tem poglavju boste spoznali: pojem konkurenca, vrste konkurence, in sicer popolno konkurenco, nepopolno konkurenco (oligopol in monopol), monopolistično konkurenco in nelojalno konkurenco.

Po tem poglavju boste znali: definirati konkurenco in dejavnike, ki oblikujejo konkurenco, izračunati optimalno količino proizvodnje v primeru popolne konkurence na dva načina, in sicer tako, da z izračunom ugotovimo najvišji celotni profit ali pa da optimalno količino proizvodnje izračunamo na osnovi načela MC enaki P proizvoda, opredeliti nepopolno konkurenco (oligopol in monopol) ter izračunati ceno oz. količino, ki maksimizira dohodek monopolista, opredeliti monopolistično konkurenco in nelojalno konkurenco ter ločiti socialni dumping, valutni dumping in dumpinške cene.

5.1 POJEM IN VRSTE KONKURENCE

Teorija po svetu je dokaj enotna glede spoznanja, da je temeljno gibalno razvoja, napredka in gospodarske rasti tekmovanje. Tržni sistem je tako v gospodarstvu kot v politiki grajen prav na tej temeljni instituciji, ki naj bi bila človeku prirojena (ang. competition = tekmovanje, konkurenca). S konkurenco želijo kupci in prodajalci reševati nasprotje interesov: kupci želijo kupiti proizvode čim ceneje, prodajalci pa prodajati proizvode čim dražje, če predpostavljamo, da se obnašamo racionalno.

Kupci si lahko na primer medsebojno konkurirajo tako, da (če je blaga premalo) ponudijo višjo ceno, prodajalci pa tako, da znižajo ceno, zato da bi blago prodali. V obeh primerih konkurenca poteka s ceno, zato govorimo o **cenovni konkurenci**.

Če si konkurirajo s kakovostjo blaga, oglaševanjem, svetovanjem, reklamo, pa govorimo o **necenovni konkurenci**. Stopnja konkurence je na različnih trgih različna.

Dejavniki, ki oblikujejo konkurenco, so: število kupcev in prodajalcev, stopnja diferenciacije proizvodov, stopnja mobilnosti proizvodnih dejavnikov in racionalno vedenje tržnih subjektov.

Od te temeljne skupne značilnosti pa se bistveno razlikujejo pogoji, v katerih tekmovanje in konkurenca nastajata. V tem pogledu ločimo popolno konkurenco (čisto ali dovršeno) in nepopolno (omejeno) konkurenco, monopolistično konkurenco ter nelojalno konkurenco.

V Evropski uniji je področje varstva konkurence urejeno v 85. in 86. členu Rimske pogodbe iz leta 1957, ki pomenita osnovo za usklajevanje nacionalnih zakonodaj držav članic. Države, ki želijo postati polnopravne članice, morajo uskladiti nacionalne zakonodaje z določili, prevzetimi z asociacijskimi sporazumi.

5.2 POPOLNA KONKURENCA

Popolna ali dovršena konkurenca bi na tržišču obstajala takrat, kadar bi bili izpolnjeni štirje pogoji: atomizirana struktura gospodarskih subjektov, popolna elastičnost ponudbe in povpraševanja ter popolna homogenost oz. identičnost proizvoda, prost vstop v panogo oz. popolna gibljivost proizvodnih faktorjev, neomejena velikost tržišča.

Atomizirana struktura gospodarskih subjektov na tržišču pomeni, da nihče izmed udeležencev ne more samostojno vplivati na ceno preprosto zato, ker zavzema premajhen delež. Med množico ponudnikov se lahko posamezen gospodarski subjekt nastali tržni ceni lahko samo prilagaja, ne more pa nanjo vplivati.

Če posamezni ponudnik oblikuje ponudbo po višji ceni od tržne, svojih količin ne bo prodal; kupec pa ne bo dobil zelenih količin, če je pripravljen plačati le nižjo ceno od tržne. Če bi se cena določenega proizvoda v danem času dvignila nad tržno ravnovesje, bi ga povečana ponudba v naslednjem časovnem obdobju ponovno privedla v ravnovesje, znižanje cene v danem trenutku pa bi analogno vplivalo na večje povpraševanje v naslednjem razdobju in privedlo ceno ponovno na raven povprečno izravnanih profitnih stopenj (Lah, 2005).

Kljub razpršenosti ponudnikov pa obstaja teoretična možnost njihovega skupnega dogovora o dobavnih pogojih v odnosu do kupcev (uvoznikov) in v tem primeru bi prišlo do prerazdelitve dohodka v korist prodajalcev. Ta možnost dogovora je tem večja, čim manjše je število ponudnikov. Možnost pa je izključena, če obstaja za proizvod substitut (nadomestek). Profitne stopnje se pri istovrstnih proizvodih izravnavajo.

Profitne stopnje pa se morajo izravnavati tudi med panogami (sektorji, dejavnostmi, proizvodi), da dobimo celotno tržno ravnovesje na določenem prostoru in s tem pogoje za popolno konkurenco.

To omogoča popolna gibljivost proizvodnih faktorjev. S tem razumemo odsotnost slehernih preprek, ki bi določenemu gospodarskemu subjektu preprečevale vstop v panogo. Z odlivom kapitala iz panog nižje profitnosti v panoge višje profitnosti bo tudi profitna stopnja med panogami težila k ravnovesju.

Neomejeno veliko tržišče je pomembno zato, ker le na njem lahko nastopajo gornji trije pogoji. Samo neomejeno veliko tržišče, brez slehernih zunanjetrgovinskih ovir in spodbud, bi

zagotavljalo zadostno število ponudnikov in povpraševalcev, to je popolno konkurenco. Prosta konkurenca na domačem, četudi velikem, a omejenem tržišču, ne more biti popolna. Popolna konkurenca je ideal, ki v praksi ne obstaja (Lah, 2005).

Optimalno količino proizvodnje ugotavljamo na dva načina, in sicer tako, da z izračunom ugotovimo najvišji celotni profit (tabela 12) ali pa da optimalno količino proizvodnje izračunamo na osnovi načela MC enaki P proizvoda (tabela 13).

Tabela 12: Poslovanje podjetja v pogojih popolne konkurence (EUR)

Količina Q	Cena P	Celotni dohodek TR	Fiksni stroški FC	Variabilni stroški VC	Celotni stroški TC	Celotni profit TP
1	2	3 = 1 × 2	4	5	6 = 4 + 5	7 = 3 – 6
0	50	0	40	0	40	-40
1	50	50	40	30	70	-20
2	50	100	40	50	90	10
3	50	150	40	70	110	40
4	50	200	40	105	145	55
5	50	250	40	150	190	60
6	50	300	40	250	290	10
7	50	350	40	305	345	5
8	50	400	40	420	460	-60
9	50	450	40	550	590	-140
10	50	500	40	700	740	-240

Vir: Lah, 2005

S primerjanjem celotnih dohodkov (stolpec 3) in celotnih stroškov (stolpec 6) pri različnih količinah ugotavljamo v stolpcu 7 vrednosti celotnega profita (TP). Optimalna količina proizvodnje je tista, kjer je razlika med celotnimi dohodki (TR) in celotnimi stroški (TC) maksimalna oziroma v točki, ko krivulja celotnega profita (TP) doseže maksimalno vrednost (pri količini proizvodnje 5).

Na osnovi podatkov v tabeli 12 narišite v graf celotne stroške (TC), celotni dohodek (TR) in celotni profit (TP) za količino proizvodnje od 0 do 10. Grafično prikažite optimalno količino proizvodnje.

Obnašanje podjetja v pogojih popolne konkurence pa natančneje opredelimo s pomočjo marginalistične analize. Ta omogoča primerjavo cene posamezne enote proizvoda pri različnih količinah z mejnimi in povprečnimi stroški. Takšen pristop omogoča ugotovitev tiste količine, ki je za podjetja optimalna, hkrati pa tudi položaj, na osnovi katerega podjetje odloča o svojem kratkoročnem in dolgoročnem poslovanju.

Tabela 13: Poslovanje podjetja v pogojih popolne konkurence na osnovi MC in AC (EUR)

Količina Q	Cena P	Mejni stroški MC = TC _n – TC _{n-1}	Povprečni stroški AC = TC : Q	Celotni profit TP = (P – AC) × Q
1	2	3	4	5
0	50		neskončno	-
1	50	30	70	-20
2	50	20	45	10
3	50	20	37	39
4	50	35	36	56
5	50	45	38	60
6	50	100	48	12
7	50	155	49	7
8	50	115	58	-64
9	50	130	66	-54
10	50	150	74	-240

Vir: Lah, 2005

MC so prirast celotnih stroškov (podatke za izračun glejte v tabeli 16).

Dokler so mejni stroški (MC) manjši od cene (P), se podjetju splača večati količino proizvodnje, kajti z vsako nadaljnjo enoto izboljšuje svoj finančni položaj: dohodek od dodane enote (v višini cene produkta) je večji, kot pa dodani (mejni) stroški proizvodnje. Ko pa so MC večji od P, je za podjetje, prav obratno, bolj donosno zmanjševanje količine, kajti z vsakim zmanjšanjem količine izboljšuje finančni položaj. Optimalno količino proizvodnje podjetja označuje položaj, ko se mejni stroški izenačijo s ceno (oz. pod ceno) pri maksimalnem celotnem profitu.

Naštejte 3 podjetja, ki sodijo v popolno konkurenco. S pomočjo interneta pojdite na njihovo spletno stran ter poiščite podatke o številu zaposlenih in o rezultatih njihovega poslovanja za preteklo leto. Komentirajte njihove rezultate poslovanja.

5.3 NEPOPOLNA (OMEJENA) KONKURENCA

5.3.1 Monopol

Omejeno konkurenco lahko dosežemo le na določenem področju in na omejenem trgu. Omejena konkurenca obstaja takrat, kadar govorimo o **monopolu** na tržišču. To pomeni, da zavzema en ponudnik dovolj velik delež v celotni prodaji, da lahko samostojno vpliva na pogoje trgovanja. Vsi drugi udeleženci na tržišču se lahko temu samo prilagajajo.

Lernerjev teorem govori o korelaciji med močjo monopola in elastičnostjo. Moč monopola je obratno sorazmerna z elastičnostjo oziroma premo sorazmerna z neelastičnostjo. Čim bolj je povpraševanje po določenem proizvodu neelastično, tem večja je moč monopola in obratno.

Selitev kapitala iz panog s podpovprečno profitno stopnjo in vstop v panoge z nadpovprečnim profitom v obliki ustanovitve novih podjetij ali razširitve zmogljivosti sta omejena. Če je panoga z nadpovprečnim profitom zaščitena pred tujim in pred domačim investiranjem v

razširitev istovrstnih zmogljivosti, lahko to posledično omejuje ponudbo, to pa je bistvo monopola.

Monopoli bodo nastopali toliko prej in bodo tem bolj škodljivi, čim manjše je to tržišče in čim bolj je zaščiteno. Proti monopolom se je torej možno uspešno boriti predvsem z odpiranjem gospodarstva tuji konkurenci. Omejena konkurenca na trgu velja, kadar je izpolnjen vsaj eden od štirih pogojev: na strani ponudbe ali na strani povpraševanja je majhno število nastopajočih, ni substituta za enak proizvod, vstop v donosnejšo panogo ali izstop iz manj donosne panoge sta ovirana (Lah, 2005).

Tabela 14: Izračun cene oz. količine, ki maksimizira dohodek monopolista (EUR)

Količina Q	Cena P	Celotni dohodek TR je $P \times Q$	Mejni dohodek MR_N je $TR_N - TR_{N-1}$
0	14	0	
1	12	12	12
2	10	20	8
3	9	27	7
4	7	28	1
5	5	25	-3
6	3	18	-7
7	2	14	-4

Vir: Lah, 2005

Iz tabele je razvidno, da se s povečanjem količine proizvodnje cena znižuje. To posledično vpliva na celotne dohodke (TR), ki se pri začetnem povečanju prodane količine sicer večajo, toda ne sorazmerno zaradi učinka znižanja cene. Celotni dohodek se povečuje le do količine 4 (celotni dohodek je 28). Pri tej točki pa prevlada učinek padanja cene nad učinkom večanja količine, tako da se celotni dohodek monopolista prične zmanjševati. Monopolist je iskalec tiste cene in količine, ki bo maksimizirala njegove dohodke.

Tabela 15: Optimalna količina proizvodnje monopolista na osnovi TR, TC in TP (EUR)

Q	P	TR	TC	TP	MR	MC	Primerjava $MR - MC$	AC = $TC : Q$
	1	2	3	$4 = 2 - 3$				
0	14	0	6	-6		-		Neskončno
1	12	12	10	2	12	4	MR > MC	10
2	10	20	12	8	8	2	MR > MC	6
3	9	27	13,5	13,5	7	1,5	MR > MC	4,5
4	7	28	18	10	1	4,5	MR < MC	4,5
5	5	25	30	-5	-3	12	MR < MC	6
6	3	18	48	-30	-7	18	MR < MC	8

Vir: Lah, 2005

Optimalna količina proizvodnje je tista, kjer je razlika med celotnimi dohodki in celotnimi stroški največja (pri količini 3 je TP enak 13,5).

Slabosti monopolov so: dodatni profit povzroča nadaljevanje omejevanja ponudbe in manjšo zaposlenost od objektivno možnega, znižuje družbeni standard, proizvodne zmogljivosti

ostajajo neizrabljene, fiksni stroški so tako višji od objektivno potrebnih, monopoliziranje tehničnih iznajdb zavira njihovo prenašanje na druga področja, s tem pa se zavira tehnični in splošni družbeni napredek.

Poglavitna prednost monopola bi bila v tem, da zagotavlja nadpovprečne donose, vendar le s predpostavko, da bodo ti donosi usmerjeni v korist splošnega družbenega razvoja.

Preglejte kratek članek in ga komentirajte. Naslov članka je: Ali je prevladujoč položaj ali celo monopolen položaj prepovedan? Članek je na spletni strani: (http://www.uvk.gov.si/si/pogosta_vprasanja/o02, 10. 11. 2009).

Protimonopolna zakonodaja

Protimonopolna zakonodaja je danes uzakonjena v vseh razvitih državah. Slovensko protimonopolno politiko ureja Zakon o varstvu konkurence. Pristojna institucija za izvajanje zakona je Urad za varstvo konkurence. Kršitve protimonopolne zakonodaje obravnava na svojo pobudo ali na pobudo prizadetih podjetij. Zakon prepoveduje zlorabo monopolnega (prevladujočega) položaja na trgu ter tudi oligopolno sporazumevanje in dogovarjanje.

Podjetje ima prevladujoč položaj na trgu, če je delež prodaje ali nakupa blaga in storitev enega podjetja v Sloveniji več kot 40 % in je skupni delež prodaje (nakupa) blaga (storitev) v Sloveniji več kot 60 % (Setnikar Cankar et al., 2004).

Za zlorabo prevladujočega položaja na trgu se štejejo naslednja dejanja:

- prodaja (nakupi) po nesorazmerno visokih cenah;
- zahteve po neobičajnih plačilnih pogojih ali drugih ugodnostih;
- vezana prodaja;
- zavrnitev prodaje kupca, čeprav le-ta ponudi ustrezno ceno in druge pogoje;
- diskriminacija med kupci glede poslovnih pogojev;
- siljenje drugega podjetja v nedovoljen sporazum ali v združevanje;
- bojkot podjetja (zmanjševanje možnosti drugemu podjetju za nakup ali prodajo blaga);
- neutemeljena odklonitev drugega podjetja, da se včlani v združenje.

Podjetja, ki se nameravajo združiti, morajo svojo namero združitve sporočiti Uradu za varstvo konkurence, če bi združeno podjetje obvladovalo več kot 50 % tržnega deleža v Sloveniji. Zakon prepoveduje tudi kartelne sporazume. Kartelni sporazumi so sporazumi o razdelitvi trga, o določitvi strukture in višine cen, o omejevanju obsega proizvodnje, prodaje ali nakupa blaga, o omejevanju raziskovalne, razvojne in inovativne dejavnosti.

Pojasnite bistvene značilnosti slovenske protimonopolne zakonodaje in podajte svoje stališča glede tega.

5.3.2 Oligopol

V oligopolizirani panogi posluje manjše število večjih podjetij, ostala podjetja pa proizvajajo zanemarljiv delež. V to panogo je vstop oviran, ker imajo oligopolisti določeno tržno moč. Oligopolna podjetja poslujejo v razmerah vzajemne solidarnosti. To pomeni, da oligopolisti ne spremljajo le povpraševanja kupcev in se odzivajo nanje, ampak pozorno spremljajo in reagirajo na poslovanje konkurenčnih oligopolistov v panogi. Največji oligopolisti pa so

velika mednarodna podjetja – globalni oligopolisti, ki poslujejo v pogojih ostre medsebojne konkurence na svetovnem trgu, v posameznih državah pa obvladajo velike panožne deleže proizvodnje.

K analizi oligopola je mogoče pristopiti na tri načine: z modeli oligopola, z lomljeno krivuljo povpraševanja in s teorijo iger.

Med najbolj znanimi modeli oligopola so Cournotov model, Stackelbergov model in Berttrandov model. Medsebojno se razlikujejo po uporabljenih predpostavkah o obnašanju oligopolistov (ali gre za homogene ali diferencirane proizvode, za cenovno konkurenco ali konkurenco z količino). Zaradi razlik v predpostavkah so tudi rezultati modelov različni. V splošnem modeli pripeljejo do podobne ugotovitve. Oligopolne cene so višje od popolno konkurenčnih in nižje od monopolnih. Oligopolne količine pa večje od monopolnih in nižje od popolno konkurenčnih. Oligopolisti si v Bertrandovem modelu medsebojno konkurirajo tako, da drug drugemu znižujejo ceno toliko časa, da se končno oblikuje na ravni mejnih stroškov (Setnikar Cankar et al., 2004).

Lomljena krivulja povpraševanja prikazuje pričakovanja oligopolista o reakcijah ostalih oligopolistov v panogi na njegove spremembe cene. Oligopolist pričakuje, da bodo v primeru, če sam zniža cene, tudi ostali oligopolisti znižali cene. Zaradi tega bo z znižanjem cene pridobil le malo kupcev, saj ti nimajo razloga, da bi zapuščali dosedanje proizvajalce. Pri povečanju cen mu ostali oligopolisti ne bodo sledili, ker se bojijo izgubiti kupce (Setnikar Cankar et al., 2004).

Analiza oligopola s **teorijo iger** definira obnašanje oligopolistov v razmerah konfliktnih interesov zaradi medsebojne konkurence. Oligopolisti lahko izberejo med različnimi strategijami (visoka ali nizka cena, oglaševanje...). Izbor strategij oligopolistov vodi do rešitve igre, ki je za oba oligopolista najugodnejša. Kadar gre za oglaševanje, da bi pridobil oligopolist večji tržni delež, je rezultat oglaševanja zmanjšanje dobička za oba, saj je oglaševanje povezano s stroški (Setnikar Cankar et al., 2004).

5.4 MONOPOLISTIČNA KONKURENCA

Konkurenčni moment v monopolistični konkurenci je večje število praviloma manjših ponudnikov. Ker je potreben manjši zagonski kapital za ustanovitev podjetja, vstop v panogo ni bistvena ovira. Informiranost med podjetji in potrošniki je velika, dogovori o cenah med posameznimi ponudniki pa niso možni. Monopolistična konkurenca ne proizvaja identičnih proizvodov. Gre za raznolike proizvode, ki pa zadovoljujejo isto temeljno potrebo povpraševalcev. Bistvena značilnost monopolistične konkurence je diferenciacija proizvodov.

Monopolistični konkurenti skušajo razločevati – diferencirati svoje proizvode od proizvodov drugih, in sicer ne s ceno, ampak z necenovnimi elementi proizvodov (lokacija podjetja, oglaševanje, utrjevanje blagovne znamke) (Lah, 2005).

5.5 NELOJALNA KONKURENCA

O nelojalni konkurenci govorimo, ko gre za nadpovprečno nizke prodajne cene, s katerimi se na trgu povzroča škoda. Če se te nanašajo na mednarodno trgovino, govorimo o mednarodni nelojalni konkurenci in o dumpingu.

Nelojalna konkurenca je širši pojem in pomeni tista dejanja podjetja pri nastajanju na trgu, ki so v nasprotju z dobrimi poslovnimi običaji in s katerimi se utegne povzročiti škoda drugim udeležencem na trgu.

Komentirajte članek Nelojalna konkurenca: Angleži na Gorenjskem oddajajo apartmaje na črno. Članek je dostopen na: (<http://www.dnevnik.si/novice/slovenija/293807>, 1. 10. 2009).

O dumpingu govorimo takrat, kadar bi določeno gospodarstvo pri instrumentalni spodbudi svojih podjetnikov prekoračilo mednarodno sprejeta načela in bi s svojim delovanjem povzročilo škodo podjetnikom kake druge države.

Glede na kalkulacijsko podlago, ki omogoča podjetnikom izvoz blaga ali storitev na tuja tržišča pod normalno ceno, razlikujemo tri oblike dumpinga: socialni dumping, valutni dumping, dumpinške cene.

O socialnem dumpingu govorimo takrat, kadar je gospodarstvo z izvozom na neko tuje tržišče doseglo konkurenčno prednost zaradi nominalno nižjih plač. Gre za različno prikazovanje kalkulativne postavke dela v določenem proizvodu ali storitvi. Nižje plače so lahko posledica daljšega delovnega dne, manjših davčnih obremenitev dela, manjših socialnih odvajanj, nižjih cen prehrabnih proizvodov zaradi državnega subvencioniranja. Tako je lahko izvozni proizvod na nekem tujem tržišču bistveno cenejši kakor enak proizvod v državi uvoznici, ki ga je kalkulirala drugače. Pravzaprav je nizka produktivnost vzrok za nizko nagrajevanje delovne sile (Jepma et al., 1996).

O valutnem dumpingu govorimo, kadar je gospodarstvo z anticipativno devalvacijo omogočilo izvozniku izvoz po nižjih cenah, kot bi to bilo možno pri ravnovesnem tečaju. Z ustrezno stopnjo anticipativne devalvacije ter elastičnostjo domače ponudbe in tujega povpraševanja bi lahko domači izvozniki na nekem tujem trgu ustrezno povečali prodajni delež. Država uvoznica bi pri tem utrpela škodo, vendar tudi v tem primeru nima prave podlage za sproženje postopka, ker ne prihaja do diskriminacije med domačimi in tujimi kupci. Gospodarstvo z anticipativno devalvacijo na daljši rok ne more ohraniti konkurenčne prednosti pri izvozu, ker bodo višje cene v uvozu povzročile tudi višje izvozne cene.

Dumpinške cene so resnični dumping in temeljijo na diskriminaciji kupcev na različnih tržiščih. Nenormalno nizko izvozno ceno omogoča nenormalno visoka cena doma. GATT posebej definira dumping v VI. členu splošnega sporazuma kot izvoz proizvodov neke dežele na tržišče druge dežele po ceni, ki je nižja od normalne cene (primerljivost cen, ki veljajo za normalne trgovske transakcije s podobnimi proizvodi, namenjenimi potrošnji v izvoznikovi državi) (Jepma et al., 1996).

Motivi za dumping

1. Povečanje zaloge – pametno razprodati, ne glede na ceno.
2. Uvedba tradicionalnega proizvoda na novem tržišču.
3. Degresija stroškov – s povečanjem proizvodnih serij za izvoz se znižajo stroški na enoto proizvoda.
4. Če je pod vplivom zunanje carinske ali necarinske zaščite notranja cena v deželi izvoznici postala monopolna, je lahko izvozna cena dumpinška, čeprav bo njena višina na tujem tržišču maksimalna in bo prinesla profit. Preprosto bo nastala razlika med notranjo in zunanjo ceno.

5. O ofenzivnem dumpingu govorimo takrat, kadar izvažamo s čisto izgubo samo zato, da bi izločili konkurenco, potem pa se cene ponovno dvignejo.

Obrambni ukrepi proti dumpingu so lahko: redne zaščitne carine, posebne antidumpinške cene, prepoved uvoza dumpinškega blaga, prisilni dvig uvozne cene, dovoljenje, da se blago brezcarinsko reimportira (Jepma et al., 1996).

Tabela 16: Struktura cene z dumpingom

DOMAČI TRG		POSTAVKA	IZVOZNI TRG	
končna maloprodajna cena doma	165		160	končna maloprodajna cena na izvoznem trgu
bruto maloprodajna marža na domačem trgu	30	1	25	bruto maloprodajna marža na izvoznem trgu
bruto veleprodajna marža doma	5	2	5	bruto marža (uvoz, veleprodaja in izvozne subvencije)
		3	10	carina
		4	2	transport in zavarovanje
bruto marža (prodajni, administrativni stroški in profit) na domačem trgu	30	5	18	bruto marža v izvozu
proizvodni stroški	100	6	100	proizvodni stroški

Vir: Jepma et al., 1996, 218

Pri tem je potrebno poudariti, da za ugotovitev dumpinga nista relevantni končni maloprodajni ceni in tudi ne vmesne postavke do maloprodaje, marveč proizvodna cena, vključno z bruto maržo doma oz. v izvozu (postavki 5 in 6).

V tem primeru je razlika $(30 + 100) - (18 + 100) = 12$. Antidumpinška ali izravnalna taksa bi v tem primeru znašala 12 %.

POVZETEK POGlavJA

Tržni sistem je tako v gospodarstvu kot v politiki grajen prav na tej temeljni instituciji, ki naj bi bila človeku prirojena (ang. competition = tekmovanje, konkurenca).

V razmerah popolne konkurence posamezno podjetje nima prav nikakršnega vpliva na postavitev cene svojih produktov, ker njegova ponudba in prav tako kot ponudba njemu konkurenčnih podjetij predstavljata nepomemben in zanemarljiv delež celotne ponudbe panoge. Podjetje se zgolj prilagaja. Pri popolni konkurenci podjetje doseže optimalne količine proizvodnje tam, kjer doseže maksimalni profit na osnovi razlike med celotnim dohodkom in celotnimi stroški. Lahko pa podjetje ugotovi optimalno količino proizvodnje v točki, ko so mejni stroški enaki ceni proizvoda.

V primeru nepopolne konkurence je monopolist iskalec tiste cene in količine, ki bo maksimizirala njegove dohodke ali kjer je razlika med celotnimi dohodki in celotnimi stroški največja.

V oligopolizirani panogi posluje manjše število večjih podjetij, ostala podjetja pa proizvajajo zanemarljiv delež. V to panogo je vstop oviran, ker imajo oligopolisti določeno tržno moč.

Monopolistična konkurenca ne proizvaja identičnih proizvodov. Gre za raznolike proizvode, ki pa zadovoljujejo isto temeljno potrebo povpraševalcev.

Nelojalna konkurenca so tista dejanja podjetja, ki so v nasprotju z dobrimi poslovnimi običaji in s katerimi se utegne povzročiti škoda drugim udeležencem na trgu.

O socialnem dumpingu govorimo takrat, kadar je gospodarstvo z izvozom na neko tuje tržišče doseglo konkurenčno prednost zaradi nominalno nižjih plač.

O valutnem dumpingu govorimo, kadar je gospodarstvo z anticipativno devalvacijo omogočilo izvozniku izvoz po nižjih cenah, kot bi to bilo možno pri ravnovesnem tečaju.

Ukrepi proti dumpingu so redne zaščitne carine, antidumpinške cene, prepoved uvoza dumpinškega blaga.

Utrjevanje

1. Popolni konkurent proizvode 5.000 enot izdelka, pri čemer ima celotne variabilne stroške v višini 9.000.000 EUR, celotni dohodek pa je 20 milijonov EUR. Celotni fiksni stroški znašajo 1.000.000 EUR. Kolikšen je celotni profit?
2. Če povečamo proizvodnjo pri nalogi 1 za 10 %, se celotni stroški povečajo za 2 %. Za koliko % se poveča celotni prihodek. Izračunajte višino mejnega prihodka in mejnih stroškov. Ali pri novi količini poslujemo optimalno? Situacijo predstavite tudi v diagramu. Kolikšna je višina mejnega profita?
3. V spodnji tabeli so dani naslednji podatki o kratkoročnem poslovanju podjetja v določeni tržni strukturi:

Količina	TR	MR	TC	MC	AVC	AC
0			200			
5	1250		500			
10	2500		900			
15	3750		1900			
20	5000		3400			

Izpolnite tabelo. Iz navedenih podatkov ugotovite, v kakšni tržni strukturi posluje podjetje. Pri kateri količini posluje podjetje optimalno – z dobičkom ali izgubo? Pokažite dano situacijo v diagramu. Kolikšna je optimalna velikost dobička ali izgube?

4. V katero vrsto konkurenice spadajo naslednje navedbe: mestni promet, komunalne storitve, telekomunikacije, distribucijo plina in elektrike, ceste, železnice, šolstvo, zdravstvo?
5. Podjetje prodaja pralne stroje v države tretjega sveta. Pralni stroj lahko proda v tujini za 600 EUR, na domačem trgu pa ta isti proizvod lahko proda za 500 EUR. Komentirajte situacijo.

6 EKONOMSKI SISTEM IN EKONOMSKA POLITIKA

UVOD

Vlada, centralna banka, poslovne banke ter sindikati dnevno vplivajo na odločitve prebivalstva in podjetij s svojimi novo sprejetimi zakoni. Danes smo slišali, da je država povečala pokojnine za 1,7 odstotkov. Razmislite koliko si bo lahko upokojenec za to povečano pokojnino, če ima sedaj 500 EUR, lahko privoščil več standarda. Res je tudi, da je v Sloveniji ca. 500.000 upokojencev in da je razmerje en upokojenec na 1,7 zavarovane osebe. Slišimo tudi predloge vlade, da bo zmanjšala študentsko delo. Vzela brezplačno regresirano prehrano dijakom (zanjo se je odločila pred slabima dvema letoma), sedaj pa bi regresirano prehrano dijaka vezala na višino dohodka na družinskega člana s pojasnilom, da bo del sredstev namenila za regresirano prehrano učencev v osnovnih šolah. Banke spreminjajo obrestne mere in vplivajo na odločitve posameznikov in podjetij o najetju posojil za različne namene. Na drugi strani lahko spremljamo dogajanja o težavah v podjetjih, odpuščanju delavcev, bogatenju nekaterih ljudi, utaji davkov in slabemu ravnanju z državnimi sredstvi. Kakšno je vaše mnenje o tem in kako bi se vi opredelili do teh zadev?

Dogodki zadnjih nekaj let kažejo, da nobena država, ne glede na to, kako dobro vodstvo ima, ni imuna na recesije. To pomeni, da je vedno pomembno poiskati ukrepe, ki bodo prinesli ravnotežje med rastjo in inflacijo. Primarni način boja proti recesijam ali zaviranju inflacije je uporaba denarnih (monetarnih) in proračunskih (fiskalnih) vzvodov, ki v okviru gospodarstva vplivajo na rast agregatnega povpraševanja. Hitrejša rast agregatnega povpraševanja vodi v višjo raven realnega outputa ter hkrati prinaša pritiske na povečanje plač in cen, kar se odraža v višjih stopnjah inflacije.

Ko gospodarstvo ne raste, lahko uporabimo proračunsko in denarno politiko, da ga spodbudimo in pospešimo ekonomsko okrevanje. Ko preti inflacija, nam lahko denarna in proračunska politika pomagata upočasniti gospodarstvo in omejiti inflacijo. V primerjavi s proračunsko politiko deluje denarna politika na gospodarstvo bolj posredno. Medtem ko spodbujevalna proračunska politika usmerja več denarja naravnost v roke potrošnikov in podjetij, denarna politika vpliva na izdatke s spremembami obrestnih mer, kreditnih razmer, deviznih tečajev. Seveda mora za stabiliziranje gospodarstva centralna banka uporabiti pravo mero denarne spodbude ali omejitve.

V tem poglavju boste spoznali: ekonomski sistem v širšem in ožjem smislu, najpomembnejše instrumente ekonomske politike kot monetarno, tečajno, fiskalno in zunanjetrgovinsko politiko.

Po tem poglavju boste znali: opredeliti ekonomski sistem v širšem in ožjem smislu, pri fiskalni politiki boste znali opredeliti javnofinančne prihodke in odhodke, pri denarni oziroma monetarni politiki boste znali opredeliti dejavnike, ki vplivajo na količino denarja v obtoku, ter znali definirati funkcije denarja in vrste denarja ter ekspanzivno in restriktivno delovanje centralne banke. Pri tečajni politiki boste znali opredeliti devizni tečaj, precenjenost in podcenjenost domače valute. Pri zunanjetrgovinski politiki boste znali naštetii instrumente te politike ter znali izračunati trgovski učinek, fiskalni učinek, ponudbeni in povpraševalni učinek.

6.1 EKONOMSKI SISTEM

Temeljne značilnosti ekonomske ureditve se v stvarnosti ne uveljavljajo same po sebi, temveč preko tehnično-ekonomskega mehanizma, ki mu pravimo ekonomski sistem.

"Ekonomski sistem v širšem smislu definiramo kot splet mehanizmov in institucij, zakonov, pravil ter tradicij in vrednot, ki oblikujejo določen vzorec odločanja in uresničevanja gospodarskih odločitev v procesu družbene reprodukcije ter določen vzorec ravnanja gospodarskih subjektov, kar omogoča določene ekonomske in neekonomske rezultate." (Žižmond, 1997, 129).

V ožjem smislu definiramo ekonomski sistem kot splet dveh skupin formalnih in neformalnih norm in mehanizmov (Žižmond, 1998):

1. pravno-formalni predpisi – regulirajo interno organiziranje, odločanje in ravnanje gospodarskih subjektov (podjetij, bank...) in njihovo medsebojno povezovanje, sem sodijo še predpisi, ki urejajo zunanjetrgovinski in devizni sistem;
2. instrumenti in ukrepi ekonomske politike, s katerimi usmerjamo gospodarske tokove v okviru ekonomskega sistema (denarne, fiskalne, tečajne, zunanjetrgovinske politike).

6.2 EKONOMSKA POLITIKA

"Ekonomska politika pomeni delovanje nosilcev ekonomske politike (vlade, centralne banke, sindikati in zbornice), s katerimi spreminjajo gospodarske razmere (pogoje, parametre), da bi dosegli določene družbenoekonomske cilje" (Žižmond, 1997, 133).

Nosilci vplivajo z instrumenti in ukrepi na agregatno povpraševanje. Če spodbujajo gospodarsko dejavnost, delujejo ekspanzivno (spodbujevalno), v nasprotnem primeru pa restriktivno (omejitveno).

Ekonomska politika deluje večinoma posredno z instrumenti fiskalne in denarne politike. V poslovanje podjetij ne posega, oblikovaje cen in dohodkov prepušča trgu.

Najpomembnejše ekonomske politike so: fiskalna, denarna, tečajna in zunanjetrgovinska.

6.2.1 Fiskalna politika

To je sistem ukrepov, s katerimi država vpliva na državne prihodke in izdatke. Instrumenti fiskalne politike so davki in proračun javnega sektorja. Ker se državni prihodki in izdatki zbirajo v državnem proračunu, govorimo tudi o proračunskih prihodkih in izdatkih.

Slika 29: Javnofinančni prihodki

Slika 30: Javnofinančni odhodki

Če je v proračunu presežek, pomeni, da država porabi manj sredstev, kot jih je zbrala. Tako zmanjša agregatno povpraševanje – deluje restriktivno.

Javnofinančni primanjkljaj pa deluje na gospodarsko dejavnost spodbujevalno – ekspanzivno, vendar lahko povzroči inflacijo in težave v prihodnosti, ko bo treba odplačevati javni dolg.

Proračun Slovenije za leto 2009. Preglejte davke in prispevke proračuna in ugotovite, ali gre za proračunski presežek ali primanjkljaj. Dostopen na (http://www.uradni-list.si/files/RS_-2007-114-05699-OB~P001-0000.PDF, 6. 9. 2009).

6.2.2 Denarna politika

Denarna ali monetarna politika ureja preskrbo gospodarstva z denarjem. V vsakem gospodarstvu obstaja t. i. potrebna količina denarja v obtoku. To je količina denarja, ki je potrebna za realizacijo BDP. Merimo jo v določenem obdobju, na primer enem mesecu, četrtnetu, letu. Denarja ne sme biti niti preveč niti premalo. Obstaja neka objektivno potrebna količina, ki preprečuje, da bi bilo denarja premalo, kar bi vodilo do znižanja cen (deflacija), ali da bi bilo preveč denarja, kar bi povzročilo inflacijo (rast cen).

Potrebna količina denarja v obtoku je odvisna od več dejavnikov (Setnikar Cankar et al., 2004, 223):

- od stopnje rasti BDP: čim večja je stopnja rasti BDP v določenem letu, tem večja bo v tem letu potrebna količina denarja v obtoku;
- od stopnje inflacije: pri večji inflaciji bo potrebna količina denarja v obtoku večja;
- od sprememb domačega povpraševanja: če se domače povpraševanje zmanjša, je potrebna količina denarja v obtoku manjša;
- od stopnje likvidnosti v gospodarstvu;
- od učinkov deviznih transakcij na denarno maso;
- od prometne hitrosti denarja.

Projekcije denarne politike, ki morajo upoštevati potrebno količino denarja v obtoku, pripravljajo oblasti oziroma centralna banka. Centralna banka ne opravlja poslova za prebivalstvo. To opravljajo poslovne banke in druge finančne institucije.

Slika 31: Funkcije denarja

Funkcije denarja: posrednik pri menjavi, merilec vrednosti, zaklad ali hranilec vrednosti, plačilno sredstvo, svetovni denar.

Splošni menjalni posrednik pomeni, da je denar fizično prisoten v menjavi. To lastnost lahko opravlja, če ga vsi radi sprejemamo za plačilo. Denar posreduje pri nakupu in prodaji blaga.

Merilec vrednosti je denar tedaj, ko izrazi vrednost vseh vrst blaga, ki se medsebojno zamenja. To funkcijo lahko opravi, tudi če ni dejansko prisoten v menjavi. To je na primer značilno za kompenzacijske posle, ko si dve podjetji medsebojno dobavljata surovine. Vrednost dobavljenih surovin denarno ovrednotita oziroma izmerita v denarju, vendar se dejansko izplačilo ne izvrši, ker se plačila pobotajo.

Zaklad ali hranilec vrednosti je denar tedaj, ko ga prodajalec odtegne iz denarnega obtoka. Tedaj zadrži plačilo za prodano blago in odloži odkup. Denar lahko porabi kasneje za nakup blaga v enaki vrednosti kot danes. Denar lahko ohranja funkcijo hranilca vrednosti ali zaklada, samo če so cene stabilne. V inflaciji današnja denarna vsota ne zadošča za nakup blaga enake vrednosti v prihodnosti. Zato v inflaciji denar ne more opravljati funkcije hranilca vrednosti.

Plačilno sredstvo je denar tedaj, ko blagovni transakciji ne sledi tudi denarna, ali obratno, ko denarni transakciji ne sledi tudi blagovna. To je možno zato, ker se blago proda na kredit, zato blagovni transakciji (prodaji blaga) v istem trenutku ne sledi denarna transakcija (plačilo). Ko pa kredit zapade v plačilo, se opravi samo denarna transakcija (plačilo blaga), ne pa tudi blagovna (prodaja blaga), saj se je ta izvršila že pred tem. Plačilna funkcija blaga omogoča dolžniško-upniške odnose oziroma kreditne transakcije.

Denar kot svetovni denar omogoča mednarodna plačila. V času zlatega standarda je takšno funkcijo opravljalo zlato, danes pa nacionalne valute. Te funkcije ne opravljajo vse nacionalne valute, ampak samo valute gospodarsko najmočnejših držav. Danes najpogosteje opravljajo funkcijo svetovnega denarja ameriški dolar, evro, jen in angleški funt. Pred uvedbo evra pa so to funkcijo opravljale tudi druge valute, kot so nemška marka, francoski frank in italijanska lira.

Današnji denar v obtoku je sestavljen iz gotovine in knjižnega denarja. Gotovina je sestavljena iz kovancev in bankovcev (papirni denar). Gotovina je denar, ki ga izdaja centralna banka. Ves denar, ki ga izdaja centralna banka, imenujemo primarni denar. Poleg gotovine v obtoku vsebuje še bančne depozite pri centralni banki. Knjižni denar je denar, ki ga imajo podjetja, posamezniki in druge institucije na računih pri poslovnih bankah.

Poleg denarja obstajajo tudi denarni substituti ali nadomestki, menica, čeki, akreditivi, garancije, plačilne kartice. Denarni nadomestki niso denar, temveč le instrumenti zavarovanja plačil.

Denar izdajajo centralna banka in poslovne banke. Centralna banka izdaja primarni denar, poslovne banke pa knjižni denar.

Članek z naslovom Bankovci in kovanci preglejte in zapišite pet zakonitosti (po vaši presoji) in vsako zakonitost komentirajte. Članek je dostopen na Banki Slovenije (<http://www.bsi.si/bankovci-in-kovanci.asp?MapaId=196a,10.9.09>).

6.2.3 Tečajna politika

Je del denarne politike, vodi jo centralna banka. Devizni tečaj je cena tuje valute, izražena v enotah domače valute. Zunanjo vrednost denarja predstavljata devizni tečaj in valutna pariteta. Oba kažeta število enot domačega denarja, ki ga je treba odšteti za enoto primerljive valute. Medtem ko se devizni tečaj oblikuje na deviznih tržiščih pod vplivom ponudbe in povpraševanja po devizah, je določanje valutne paritete v pristojnosti vsake posamezne države (Setnikar Cankar et al., 2004).

Pri določanju zunanje vrednosti denarju lahko pride do tega, da je domača valuta precenjena ali podcenjena.

Domača valuta je **precenjena** – pomeni premalo enot domačega denarja za enoto tujega. Taka pariteta bo pospeševala uvoz (uvozniki bodo za tujo valuto plačevali manj, zato bo uvoz

relativno cenejši) in zavirala izvoz (izvozniki bodo dobili za tujo valuto pri domači banki manj domače valute). V tem primeru bo prišlo do primanjkljaja v menjavi s tujino. To zahteva črpanje deviznih rezerv in končno devalvacijo – pomeni znižanje vrednosti denarju, več enot domačega denarja za tujo valuto.

Npr.: 1 USD je 0,7393 EUR. Po npr. 10 % devalvaciji je potrebno za 1 USD odšteti več enot EUR, to je 0,83132 EUR.

Domača valuta je **podcenjena** – pomeni preveč enot domačega denarja za enoto tujega. Pospešujemo izvoz, zaviramo uvoz, nastane presežek v plačilni bilanci in končno revalvacija – pomeni zvišanje vrednosti denarju, manj enot domačega denarja za tujo valuto.

Npr.: 1 USD je 0,7393 EUR. Po npr. 10 % revalvaciji je potrebno za 1 USD odšteti manj enot EUR, to je 0.66537 EUR.

Preglejte tečajnico in primerjajte rast in padec posameznih tečajev. Tečajnica je dostopna na (<http://www.bsi.si/podatki/tec-bs.asp>, 12. 10. 2009).

6.2.4 Zunanjetrgovinska politika

Država sprejema za reguliranje zunanje trgovine določene ukrepe. Pri tem uporablja carine, necarinske oblike zaščite in devizni tečaj. Cilj zunanjetrgovinske politike je doseganje štirih osnovnih narodnogospodarskih ciljev – polne zaposlenosti, stabilnosti cen, zunanjega ravnovesja (uravnotežene plačilne bilance) in gospodarske rasti

Carine: so najstarejša oblika omejevanja svetovne trgovine. Prvotna funkcija carin je bila fiskalna – zbiranje prihodkov za državno blagajno. Kasneje pa je postala pomembna zaščitna funkcija carin.

Država usmerja mednarodno menjavo tudi z drugimi instrumenti. Najpomembnejši instrumenti so: uvozne carine, kvote, dovoljenja in druge omejitve, izvozne subvencije in davčne olajšave. Zaradi mednarodnih dogovorov o svobodni trgovini se ti instrumenti vse manj uporabljajo. Pomembnejši postajajo netrgovinski instrumenti: predpisi o pakiranju in etiketiranju, zdravstveni in sanitarni predpisi, standardi kakovosti in varnost.

Carine so najstarejša oblika omejevanja svetovne trgovine. Prvotna funkcija carin je bila fiskalna. Sčasoma pa je postala pomembnejša zaščitna funkcija carin (zaščita domače industrije pred tujo konkurenco in zaščita plačilne bilance). Carine učinkujejo na uvoz (izvoznih carin v glavnem ni), cene, domačo proizvodnjo, zaščito (protekcioniistični učinek), potrošnjo in povečanje državnih prihodkov (fiskalni učinek) (Žižmond, 2001).

Slika 32: Učinki uvedbe carin

- Legenda: Dd – krivulja domačega povpraševanja
 Sd – krivulja domače ponudbe
 Tp – premica prikazuje ceno, povečano za carine
 Sw – premica prikazuje ceno na svetovnem trgu

Slovenija je npr. neučinkovita v proizvodnji moških oblek. Naj bo svetovna cena 100 EUR za moško obleko, na domačem trgu pa domači proizvajalci ponujajo obleko po 200 EUR. Če bi bila prosta trgovina, bi zaradi nižjih cen vzpodbujali uvoz tujega blaga. V tem primeru bi domači ponudniki ponudili 30 oblek, kupci pa kupili 75 oblek, kar pomeni, da bi 45 kosov morali uvoziti ($75 - 30 = 45$).

Če pa bi uvedli carine v višini 50 %, bi to povzročilo dvig cene na 150 EUR, domači proizvajalci bi ponudili 40 kosov oblek za to ceno (domača proizvodnja bi se povečala), povpraševanje pa bi se zmanjšalo na 62 kosov. V tem primeru bi morali uvoziti 20 kosov oblek ($62 - 40 = 22$). To pomeni nastal bi trgovski učinek. Nastal bi tudi fiskalni učinek, kar pomeni pritek sredstev v proračun v višini 1.100 EUR ($22 \times 50 = 1.100$).

6.3 PLAČILNA BILANCA

Plačilna bilanca prikazuje ekonomske odnose s tujino.

Slika 33: Sestava plačilne bilance

Trgovinska bilanca zajema uvoz in izvoz blaga. **Bilanca storitev** zajema uvoz in izvoz storitev. Najpomembnejše postavke v bilanci storitev so prejemki in izdatki od turizma ter tranzita (transporta). **Dohodki** zajemajo prejemke in izdatke od dela in kapitala. Prejemki od dela so, na primer, plače in druga nadomestila (boleznine), ki jih prejemajo naši državljani, ki so zaposleni v tujini, pogodbeno plačila za opravljeno delo... Prejemki od kapitala pa so vsi prejemki, ki jih prebivalci neke države prejmejo od lastnine kapitala iz tujine. To so na primer dividende, če imajo v lasti delnice tujega podjetja, dobički (od neposrednih naložb), obresti, če posedujejo tuje obveznice itd. **Transferna plačila** so tista plačila, za katera ni potrebno opraviti storitve ali dobaviti blaga. Transforni prejemki zajemajo, na primer, nakazila zdomcev, rente, pokojnine, invalidnine in druge socialne prejemke, darila, dotacije in pomoči, ki jih nakaže tuja država določeni državi.

Kapitalski in finančni račun zajema plačila za nakupe premoženja v tujini (obveznice, delnice, neposredne naložbe, zemlja) in plačila tujine za nakup imetij v določeni državi ter kreditne tokove v enem letu.

Kapitalski račun zajema patente, licence, blagovne znamke ter druge avtorske pravice ter pravice iz posedovanja intelektualne lastnine, franšizinga, pa tudi nakupe materialnega premoženja, kot so zemlja, stavbe in ostale nepremičnine, ki jih kupijo veleposlaništva.

Finančni račun obsega nakupe in prodaje materialnega premoženja, kreditne transakcije (najem in dajanje kreditov), vključno s spremembo gotovine v tuji valuti in spremembe mednarodnih denarnih rezerv.

Neposredne naložbe so torej vsi nakupi in prodaje, ki presegajo 10 % vrednosti podjetja. Če avstrijsko podjetje kupi 30 % delež slovenskega podjetja, se takšna transakcija zabeleži kot kreditna postavka v neposrednih naložbah, saj gre za pritek kapitala v našo državo.

Naložbe v vrednostne papirje zajemajo naložbe v dolžniške vrednostne papirje (to so obveznice) in lastniške vrednostne papirje (delnice). Nakupi lastniških vrednostnih papirjev se beležijo v postavke naložbe v vrednostne papirje, če zajemajo manj kot 10 % vrednosti podjetja.

Ostale naložbe se najprej delijo na terjatve in obveznosti.

Terjatve nastanejo z odobravanjem kreditov tujini, obveznosti pa z najemanjem kreditov v tujini.

Mednarodne denarne rezerve so imetja, ki jih imajo denarne oblasti (centralna banka) v tujini pri tujih bankah. Centralna banka jih uporabi pri reševanju plačilno – bilančnih težav ali za posege na devizni trg (vpliv na devizni tečaj). Pozitivni predznak pri mednarodnih denarnih rezervah pomeni zmanjšanje rezerv, negativni predznak pa povečanje rezerv.

Plačilna bilanca mora biti izravnana. To pomeni, da je potrebno primanjkljaj v plačilni bilanci pokriti s presežkom na kapitalskem in finančnem računu. Vsota vseh računov mora biti enaka nič.

V plačilni bilanci ugotavljamo več saldov, in sicer: saldo računov tekočih transakcij, saldo trgovinske bilance, saldo storitvene bilance, saldo blaga in storitev, saldo kapitalskega in finančnega računa, saldo plačilne bilance.

Plačilnobilančni presežek lahko nastane zaradi tega, ker je izvoz blaga in storitev večji od uvoza. To pomeni, da se mora domača poraba omejiti na manjši delež BDP, kot ga gospodarstvo proizvede. Del BDP se neto izvozi.

Plačilnobilančni primanjkljaj – v državo priteka manj tuje valute, kot jo mora država plačati tujini. Manjkajočo tujo valuto črpa iz mednarodnih denarnih rezerv. Če pa teh ni, se mora centralna banka zadolževati v tujini.

Plačilna bilanca Slovenije. Članek preglejte in ga komentirajte. Dostopen je na (<http://www.bsi.si/banka-slovenije.asp?MapaId=292>, 18. 10. 2009).

Tabela 17: Mednarodne rezerve in zunanji dolg v Sloveniji od 1992–2007
(v mio EUR, konec leta)

Postavka/ Leto	1992	1993	1994	1995	1996	1997	1998	1999
Devizne Rezerve	919	1.236	2.220	2.697	3.246	3.0654	4.080	4.104
Zunanji Dolg	1.370	1.474	1.777	2.338	3.134	6.165	6.459	8.012
Postavka/ Leto	2000	2001	2002	2003	2004	2005	2006	2007
Devizne rezerve	4.705	6.514	7.842	7.703	7.484	6.894	5.420	727
Zunanji Dolg	9.490	10.403	11.484	13.259	15.278	19.566	24.034	32.595

Vir: http://www.markosj.net/dolg_in_inflacija.htm (25. 11. 2009)

POVZETEK POGLAVJA

Država vpliva na določeno gospodarsko dejavnost z različnimi orodji ekonomske politike zato, da bi dosegla čimbolj ugodne makroekonomske rezultate. Ekonomsko politiko države razčlenimo na fiskalno politiko, monetarno politiko, zunanjetrgovinsko in tečajno politiko.

Fiskalna politika je sistem ukrepov, s katerimi država vpliva na državne prihodke in izdatke. Instrumenti fiskalne politike so davki in proračun javnega sektorja. Fiskalni ukrepi zahtevajo uporabo davčne in ostale zakonodaje ter sprejetje proračuna za financiranje države v prihodnjem letu.

Denarna ali monetarna politika ureja preskrbo gospodarstva z denarjem. V vsakem gospodarstvu obstaja t. i. potrebna količina denarja v obtoku. To je količina denarja, ki je potrebna za realizacijo BDP. Če je v proračunu presežek, pomeni, da država porabi manj sredstev, kot jih je zbrala. Tako zmanjša agregatno povpraševanje – deluje restriktivno. Javnofinančni primanjkljaj pa deluje na gospodarsko dejavnost spodbujevalno – ekspanzivno, vendar lahko povzroči inflacijo in težave v prihodnosti, ko bo treba odplačevati javni dolg.

Devizni tečaj je cena tuje valute, izražena v enotah domače valute. Domača valuta je precenjena – pomeni premalo enot domačega denarja za enoto tujega. Domača valuta je podcenjena – pomeni preveč enot domačega denarja za enoto tujega.

Cilj zunanjetrgovinske politike je doseganje štirih osnovnih narodnogospodarskih ciljev – polne zaposlenosti, stabilnosti cen, zunanjega ravnovesja (uravnotežene plačilne bilance) in gospodarske rasti.

Plačilna bilanca je zapis vseh transakcij neke države s tujino v obdobju enega leta. Plačilna bilanca je sestavljena iz dveh osnovnih računov: tekoči račun (račun tekočih transakcij) ter kapitalski in finančni račun.

Utrjevanje

1. Navedite vrste davkov ter za posamezno vrsto davkov navedite tudi davčno stopnjo.
2. Narišite in izračunajte s pomočjo danih podatkov učinke uvedbe carin. Učinke tudi računsko pojasnite.

Cene na svetovnem trgu so za 30 % nižje od cen v zaprtem gospodarstvu. V tem primeru želi ponudnik ponuditi 1000 kosov blaga, povpraševalci pa želijo kupiti 2000 kosov. Pri uvozu je potrebno plačati 50 % carine na ceno. To je povzročilo spremembo ponudbe in povpraševanja za 10 %. Cena v zaprtem gospodarstvu znaša 5000 evrov. Na carini je zaposlenih 500 delavcev, osebni dohodek na zaposlenega znaša 700 evrov.

3. Na sliki so prikazani učinki uvedbe carin. Učinke označite in jih izračunajte.

4. Kakšne so bile posamezne postavke in saldo plačilne bilance Slovenije po osamosvojitvi?
5. Komentirajte uvedbo carin na domače gospodarstvo.
6. Navedite gibanje deviznih tečaj tolarja po osamosvojitvi Slovenije.
7. Kakšna je razlika med denarjem in denarnimi nadomestki?

7 BRUTO DOMAČI PROIZVOD IN INVESTICIJE

UVOD

Posameznik za svojo ekonomsko angažiranost in ustvarjalnost prejema v denarju izraženo kompenzacijo (na primer delavec za opravljeno delo prejema osebni dohodek, podjetnik ima možnost udeležbe v dobičku svojega podjetja, lastnik, ki oddaja stanovanje v najem, zaračunava najemjemalcu rento). Podobno kot na mikro nivoju pa tudi na ravni države obstajajo agregati, s katerimi merimo ekonomsko uspešnost gospodarstva kot celote.

Tako z bruto domačim proizvodom dobimo vpogled v gospodarsko aktivnost znotraj države, njen razvoj in stopnjo njene rasti. Z bruto domačim proizvodom se ocenjuje kakovost oziroma standard ljudi v posamezni državi, ter kaže, v kateri fazi ekonomskega cikla se gospodarstvo nahaja. Dolgoročno pa gospodarsko rast določajo prebivalstvo, naravno bogastvo, proizvodno bogastvo in tehnološki napredek.

Investicije imajo velik pomen za skladen razvoj vsakega narodnega gospodarstva. Določajo bodočo strukturo proizvodnje in dolgoročno skladnost ponudbe s povpraševanjem na globalni ravni. Obseg naložb in njihova razmestitev po gospodarskih sektorjih ter njihova učinkovitost so odločilni dejavniki gospodarskega razvoja. Z vidika gospodarskih družb so investicijske odločitve najpomembnejše poslovne odločitve. Bistveno določajo pogoje gospodarjenja v prihodnosti ter imajo dolgoročne posledice za nadaljnji razvoj in poslovanje podjetja.

V tem poglavju boste spoznali: bruto domači produkt, nominalni in realni BDP, bruto nacionalni proizvod, metode merjenja BDP ter stopnjo gospodarske rasti ter investicije.

Po tem poglavju boste znali: definirati bruto domači proizvod ter ločiti med bruto domačim proizvodom in bruto nacionalnim proizvodom, med nominalnim in realnim BDP, opredeliti metode merjenja BDP in izračunati nominalni BDP, realni BDP, stopnjo rasti BDP in povprečno stopnjo rasti BDP ter znali opredeliti pomen investicij za gospodarski razvoj.

7.1 BRUTO DOMAČI PROIZVOD IN BRUTO NACIONALNI PROIZVOD

BDP – bruto domači proizvod je vsota vrednosti vseh končnih proizvodov in storitev, proizvedenih v določenem gospodarstvu v enem letu. Vključimo namreč vse končne proizvode in storitve, ki so bili proizvedeni na ozemlju določene države. Pri tem je vseeno, ali so proizvodi in storitve proizvedeni s proizvodnimi dejavniki državljanov te države ali tujcev. Pomembno je le, da se proizvodni dejavniki nahajajo znotraj meja določene države.

BNP – bruto nacionalni produkt zajema vrednost končnih proizvodov in storitev, ki so bili proizvedeni s proizvodnimi dejavniki v lasti slovenskih državljanov. Za izračun BNP je pomembno le državljanstvo njihovih lastnikov. BNP upošteva pri izračunu nacionalno načelo.

Razliko med BDP in BNP lahko ponazorimo z naslednjim primerom. Dohodek slovenskih državljanov, ki delajo v tujini, je del slovenskega BNP, ni pa del slovenskega BDP, ker ni zaslužen v Sloveniji. Če je BNP večji od BDP, državljan določene države (na primer Slovenije) zaslužijo (z delom in kapitalom) v tujini več, kot zaslužijo tujci v tej državi.

7.2 NOMINALNI IN REALNI BRUTO DOMAČI PROIZVOD

Če primerjamo BDP med leti v določenem obdobju, je potrebno nominalni BDP preračunati na realni BDP.

Razlika med nominalnim in realnim BDP nastane, če v gospodarstvu rastejo cene dobrin in storitev (inflacija) ali padajo cene (deflacija). Nominalni BDP je izražen v tekočih cenah za posamezno leto, realni BDP pa v stalnih cenah iz določenega leta. Časovna serija podatkov za realni BDP prikazuje samo spremembe fizičnega obsega proizvodnje, izločene pa so spremembe ravni cen med leti.

Nominalni bruto domači proizvod

Primer: Leta 2006 smo proizvedli 5.000 kosov izdelkov po ceni 20 denarnih enot, leta 2007 pa smo proizvedli 6.000 kosov izdelkov po ceni 30 denarnih enot. Izračunajte nominalni BDP za leta 2006.

Izračun nominalnega BDP za leto 2006:

$$\text{Nominalni BDP}_{2006} = \text{količina}_{2006} \times \text{cena}_{2006}$$

$$\text{Nominalni BDP}_{2006} = 5.000 \times 20$$

$$\text{Nominalni BDP}_{2006} = 10.000$$

Nominalni BDP je leta 2006 znašal 10.000 EUR.

Leta 2005 smo proizvedli 4.000 kosov izdelkov po ceni 30 denarnih enot, dve leti kasneje pa 6.000 kosov izdelkov po ceni 40 denarnih enot. Izračunajte nominalni BDP za leta 2007.

Realni bruto domači proizvod

Ker nominalni BDP kaže napačno gospodarsko rast zaradi inflacije, je potrebno nominalni BDP preračunati v realni BDP. Za izračun realnega BDP pa uporabimo stalne cene. Izračun je narejen po stalnih cenah za leto 2005, 2006 in 2008.

Tabela 18: Izračuna realnega BDP in stopnjo gospodarske rasti

Leto	Nominalni BDP	Stopnja rasti cen	Deflator	Realni BDP po cenah iz leta 2005	Realni BDP po cenah iz leta 2006	Realni BDP po cenah iz leta 2008	Gospodarska rast v %
2005	23.000	-	-	23.000	23.529	24.599	-
2006	25.000	2,3	1,023	24.438	25.000	26.137	6,25
2007	26.000	2,5	1,025	24.795	25.366	26.520	1,46
2008	28.000	2	1,020	26.179	26.781	28.000	5,58

Primer izračuna realnega BDP (za bazno leto 2006):

Realni BDP v baznem letu 2006 je enak nominalnemu BDP in sicer 25.000 EUR. Realni BDP za leto 2005 izračunamo tako, da nominalni BDP leta 2005 (23.000 EUR) pomnožimo z deflatorjem iz leta 2006 (1,023) in dobimo 23.529 EUR.

Realni BDP za leto 2007 izračunamo tako, da nominalni BDP leta 2007 (26.000 EUR) delimo z deflatorjem iz leta 2007 (1,025) in dobimo rezultat 25.365 EUR.

Realni BDP za leto 2008 izračunamo tako, da nominalni BDP za leto 2008 (28.000 EUR) delimo z deflatorjem iz leta 2007 in leta 2008 ($1,025 \times 1,020$) in dobimo 26.781 EUR.

Preverite izračuna realnega BDP po stalnih cenah iz leta 2005 in leta 2008 v tabeli 18.

Stopnja gospodarske rasti

Pomembnejši kazalec gospodarske aktivnosti je tudi gospodarska rast. S pojmom gospodarska rast označujemo rast BDP.

a. Stopnja rasti BDP

$$\text{Stopnja rasti BDP}_t = \frac{\text{Realni BDP}_t - \text{Realni BDP}_{t-1}}{\text{Realni BDP}_{t-1}} \times 100$$

Primer izračuna stopnje gospodarske rasti za leto 2006:

$$\text{Stopnja rasti BDP} = \frac{26.137 - 24.599}{24.599} \times 100$$

$$\text{Stopnja rasti BDP} = 6,25$$

Leta 2006 se je BDP povečal za 6,25 %

b. Koeficient rasti realnega BDP

$$\text{Koeficient rasti realnega BDP} = \frac{\text{Koeficient rasti nominalnega BDP}}{\text{Koeficient rasti cen}}$$

Primer izračuna koeficienta rasti realnega BDP za leto 2006:

Leta 2006 se je nominalni BDP povečal za 15 %, inflacija pa je bila v tem letu 6 %. Izračunajte koeficient rasti realnega BDP.

$$\text{Koeficient rasti realnega BDP} = \frac{1,15}{1,06} = 1,0849$$

Realni BDP se je povečal za 8,49 % ($(1,0849 - 1) \times 100 = 8,49$).

Tabela 19: BDP v Sloveniji – izračun po fiksnem tečaju v EUR in v USD

BDP v tekočih cenah	2000	2006	2007	2008
BDP v mio EUR – fiksni tečaj	18.481	31.050	34.568	37.135
BDP v mio EUR – tekoči	21.600	31.055	34.568	37.135
BDP v mio EUR – tekoči	19.888	38.952	47.376	54.619
BDP na prebivalca				
EUR – tekoči tečaj	10.858	15.467	17.123	18.367
USD – tekoči tečaj	9.997	19.400	23.467	27.014
Letna stopnja rasti BDP %	4,4	5,8	6,8	3,5

Vir: http://www.stat.si/doc/pub/slo_figures_09.pdf (3. 10. 2009)

7.3 METODE MERJENJA BDP

"Statistike nacionalnih držav uporabljajo za izračun BDP tri metode, ki dajejo isti končni rezultat. Te metode so: metoda izdatkov, metoda dodane vrednosti, metoda dohodkov." (Setnikar Cankar et al., 2004).

a. Metoda izdatkov

Z metodo izdatkov seštejemo izdatke vseh sektorjev v gospodarstvu za nakup končnih proizvodov in storitev. Izdatke vseh sektorjev izračunamo tako, da seštejemo tržne vrednosti vseh končnih proizvodov in storitev, ki jih kupujejo. To so potrošni izdatki, investicije, državni izdatki in neto izvoz.

Potrošni izdatki

Gospodinjstva kupujejo različne proizvode in storitve, od obleke, obutve do hrane... Vse izdatke gospodinjstev za nakup končnih proizvodov in storitev v obdobju enega leta imenujemo osebna poraba oziroma potrošni izdatki. Označimo jih s črko C. Potrošne izdatke bi lahko razdelili v tri skupine: izdatki za življenjske potrebščine, izdatki za trajne potrošne dobrine in izdatki za surovine.

Investicijski izdatki

To so izdatki, ki jih sektor podjetij namenja za nakup končnih proizvodov in storitev v enem letu in jih označimo s črko I. Zajemajo vrednost zalog končnih proizvodov ter izdatke za nakup kapitalnih dobrin, kot so zgradbe, oprema, stroji.

Državni izdatki

Obsegajo izdatke za obrambo, vojaške izdatke, plače državnih uslužbencev, izdatke za kulturo, znanost, šolstvo in drugih objektov, ki jih financira država v enem letu. Simbolično jih bomo označili s črko G. Državni izdatki so pravzaprav proračunski izdatki države z izjemo transfernih plačil. Transferna plačila so vsa plačila, ki ne zahtevajo protistoritve prejemnika oziroma dobave dobrin. Primer so nadomestila za nezaposlene, bolniške, pokojnine, otroški dodatek in podobni socialni prejemniki.

Neto izvoz

Večina današnjih gospodarstev je odprtih. Vsako odprto gospodarstvo si medsebojno izmenjuje del BDP. Del proizvodov in storitev ter kapitalnih dobrin pa naša podjetja izvažajo. Kot izdatke za nakup našega BDP je treba upoštevati samo neto izvoz, to je razliko med izvozom in uvozom ($X - M$). Če je neto izvoz pozitiven, tujina kupuje del našega BDP, zato je BDP, namenjen za domačo uporabo, manjši.

b. Metoda dodane vrednosti

Po metodi dodane vrednosti izračunamo BDP tako, da seštejemo dodane vrednosti vseh sektorjev v gospodarstvu. Dodano vrednost podjetja dobimo tako, da od prihodka podjetja odštejemo vrednost vseh proizvodnih dejavnikov, ki jih je podjetje kupilo od ostalih podjetij. Plače, dobiček, posredni davki in amortizacija, skupaj tvorijo dodano vrednost določenega podjetja. Če seštejemo te kategorije za vsa podjetja v gospodarstvu, dobimo vsoto dodane vrednosti, ki je enaka BDP.

Tabela 20: Izračun dodane vrednosti kruha

Faze proizvodnje	Prihodek (v 1000 EUR)	Stroški vmesne proizvodnje (v 1000 EUR)	Dodana vrednost (v 1000 EUR)
Kmet	40	0	40
Mlinar	60	50	10
Pek	80	60	20
Trgovec	100	60	40
SKUPAJ	280	170	$280 - 170 = 110$

Vir: Setnikar Cankar et al., 2004

c. Metode dohodkov

Po metodi dohodkov izračunamo BDP tako, da seštejemo dohodke, ki so jih ustvarili proizvodni dejavniki v procesu proizvodnje, ter posredne davke. Seštejemo pravzaprav dohodke lastnikov proizvodnih dejavnikov. Lastniki so zaposleni (delovna sila), lastniki kapitala in zemlje. Njihovi dohodki pa so plače, dobički, dividende, obresti, najemnina oziroma zakupnina od zemlje. Med dohodke zajamemo tudi dohodke samostojnih podjetnikov, kot so odvetniki s privatno advokaturo, frizerji... (Setnikar Cankar et al., 2004).

Vse tri metode izračuna BDP nam morajo dati isti rezultat. Izračun po treh metodah je potreben, ker lahko preverjamo točnost izračuna posamezne metode.

Izračun BDP za Slovenijo po treh metodah za leto 2008:

Tabela 21: Metoda izdatkov

Kategorija izdatkov	Vrednost v mio EUR	Delež v BDP v %
Končna poraba	26.747	70,9
Gospodinjstva (C)	19.643	52,0
Država (G)	6.789	18,0
Izdatki zas. neprofit. instit.	324	0,9
Bruto investicije I	11.920	31,6
Investicije v OS	10.688	28,3
Spremembe zalog	1.232	3,3
Neto izvoz (X – M)	-942	-2,5
Izvoz	26.249	69,6
Uvoz	27.191	72,1
Bruto domači proizvod	37.725	100

Vir: http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/jesen08/JesenskaPriloga_08.pdf (23. 11. 2009)

Tabela 22: Metoda dohodkov

Kategorija dohodkov	Vrednost v mio EUR	Delež v %
Sredstva za zaposlene	19.113	50,7
Bruto poslovni presežek in raznovrstni dohodek	10.058	26,7
Davki na proizvodnjo in uvoz	5.515	14,6
Minus subvencije	850	2,3
Bruto raznovrstni davki	3.889	10,3
Bruto domači proizvod	37.725	100

Vir: http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/jesen08/JesenskaPriloga_08.pdf (23. 11. 2009)

Tabela 23: Metoda dodane vrednosti

Kategorija	Vrednost v mio EUR
Dodana vrednost	33.063
Plus: davki na proizvode	4.885
Minus: subvencije na proizvode	223
Bruto domači proizvod	37.725

Vir: http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/jesen08/JesenskaPriloga_08.pdf (23. 11. 2009)

7.4 INVESTICIJE

V makroekonomiji s pojmom investicije razumemo predvsem realne ali stvarne investicije, to so investicije, ki vplivajo na proizvodne zmogljivosti (npr. stroje, naprave, zgradbe). V podjetniških ekonomikah pa so investicije tudi finančne naložbe (naložbe v vrednostne

papirje, kot so obveznice in delnice). Z vidika makroekonomije so finančne naložbe oblika varčevanja oziroma oblika držanja premoženjskega portfelja.

V makroekonomiji imajo investicije dvojni pomen. Po eni strani povečujejo kapital, ki je faktor proizvodnje. Investicije so dejavnik povečanja proizvodnje in s tem dejavnik gospodarske rasti. V tem smislu so investicije dejavnik ponudbe. Na drugi strani pa so investicije izdatki. Kot take so dejavnik povpraševanja. Investicije vplivajo tako na agregatno ponudbo kot na agregatno povpraševanje (Lah, 2005).

Investicije so izdatki, namenjeni povečevanju in ohranjanju stoga kapitala. Stog kapitala sestoji iz tovarn, strojev, uradov in drugih trajnih proizvodov, ki se uporabljajo v procesu proizvodnje. Kapitalski stog vključuje tudi stanovanjske hiše in zaloge. Investicije so izdatki, ki se dodajajo k fizičnemu stogu kapitala.

Najsplošnejša opredelitev je, da so investicije vsak izdatek, ki je izdan z namenom povečevanja dohodka v prihodnost.

Investicije so poraba prihrankov v produktivne namene. So del bruto domačega proizvoda, ki ga ne porabimo za končno porabo, temveč za nakupe kapitalnih dobrin.

Ločimo: naložbe v osnovna sredstva (v stroje, opremo, zgradbe, patente, licence...), naložbe v povečanje zalog reprodukcijskega materiala in izdelkov.

Ko se podjetnik odloča o investiranju, upošteva predvsem pričakovani dobiček. Zato profitno mero primerja z obrestno. Profitna mera mora biti večja od obrestne, ta pa večja od stopnje inflacije.

Z naložbami uvajamo v proizvodnjo inovacije in nove tehnologije. Proizvodni proces je prožnejši in zanesljivejši, izdelki sodobnejši. Stroški na enoto proizvoda so manjši in produktivnost dela večja (Glas, 2001).

Analiza investicij poteka na dveh stopnjah. Najprej se bomo vprašali, koliko kapitala bi podjetja rada uporabljala. Vprašanje je, kaj določa **zelen stog kapitala**, ki bi ga podjetje želelo imeti na dolgi rok glede na obseg proizvodnje izdelka, ki ga namerava proizvajati. Pri tem upošteva dane donose in stroške uporabe kapitala.

Podjetje ne more v hipu prilagoditi stoga kapitala tisti ravni, ki jo potrebuje v proizvodnji. Potreben je čas za naročilo novih strojev, izgradnjo tovarne in vgraditev strojev. Zato je koristno obravnavati **stopnjo prilagajanja**, po kateri se podjetje od obstoječega stoga kapitala prilagaja zeleni ravni kapitala. Stopnja prilagajanja določa, koliko podjetje porabi za dodajanje k stogu kapitala v vsakem razdobju: stopnja prilagajanja določa stopnjo investiranja. Investicije so eden od instrumentov uresničevanja poslovnih učinkov.

V ekonomiji vedno primerjamo koristi in stroške. Korist od pričakovanega obsega kapitala je mejni proizvod kapitala. Sedaj moramo opredeliti še stroške kapitala. Stroški kapitala, ali tudi najemni stroški kapitala, so stroški, ki jih povzroči povečanje kapitala v proizvodnji na eno enoto.

Primer: podjetje kupi kapital z izposojenimi sredstvi in plačuje obresti na sposojena sredstva. Na koncu leta bo podjetju ostalo še nekaj kapitala. Kapital se bo obrabljal skozi vse leto.

Predpostavljali bomo, da podjetje namerava nadaljevati z uporabo preostalega kapitala v proizvodnji v prihodnjih letih in da amortizacija predstavlja obrabo kapitala v procesu proizvodnje. Pri oceni stroškov moramo upoštevati stroške obresti in amortizacijo. Stroški

uporabe kapitala so stroški obresti in stroški obrabe oziroma amortizacija. Na podlagi stroškov uporabe kapitala lahko določimo ceno uporabe kapitala ali rentalno ceno kapitala.

$$R^k = (i + d) P^k$$

R^k = je zakupna cena opreme (kapitala). To je znesek, ki ga plača podjetje, če najame, na primer, stroj v najem za eno leto, **i je realna obrestna mera, d je stopnja amortizacije**. P^k je cena nakupa novega stroja od proizvajalca stroja. Ta cena je mišljena v realnem izrazu. Predpostavljamo, da se ne spreminja in je zato posebej ne upoštevamo pri določanju želenega stoga kapitala. Vendar bi lahko tudi spreminjanje cene kapitalnih dobrin vključili v analizo. Želen stog kapitala, K^z , je odvisen od stroškov uporabe kapitala, to je od obrestne mere in stroškov amortizacije in od pričakovane ravni proizvoda, Y^e .

$$K^z = g(rc, Y^e)$$

Nižji so stroški uporabe kapitala, večji bo obseg želenega stoga kapitala. Višja je raven proizvoda, večji je obseg želenega stoga kapitala. Podjetje bo hotelo povečati uporabo kapitala, kadar plače v primerjavi s ceno uporabe kapitala rastejo. Ko delo postane dražje v primerjavi s kapitalom, bo podjetje zamenjalo delo s kapitalom. Kadar načrtovani proizvod poraste, bo podjetje prav tako želelo uporabljati več kapitala.

Dejanski stog kapitala se pogosto razlikuje od želenega stoga kapitala, ki bi ga podjetje rado imelo. Čim velja je razlika med obstoječim in želenim stogom kapitala, tem hitrejša je stopnja investiranja v podjetje.

Podjetje v vsakem časovnem razdobju načrtuje odpraviti del razlik med želenim in dejanskim stogom kapitala. Označimo stopnjo **prilaganja s črko z** in naj bo 0 (nič) manjši ali enak z in z manjši ali enak 1.

Če je, na primer, $z = 0,5$, bo podjetje v enem razdobju (npr. letu) zapolnilo polovico razmika med želenim in dejanskim stogom kapitala.

Stog kapitala ob koncu prejšnjega razdobja označimo s K_{-1} . Razlika med želenim in dejanskim stogom kapitala je $(K^z - K_{-1})$. Podjetje načrtuje, da k lanskem stogu kapitala (K_{-1}) doda del (z) razlike $(K^z - K_{-1})$ tako, da je dejanski stog kapitala (K) na koncu tekočega razdobja enak

$$K = K_{-1} + z (K^z - K_{-1}).$$

Po definiciji so investicije sprememba stoga kapitala, če zanemarimo amortizacijo:

$$I = K - K_{-1}. \text{ Investicije bodo povečale stog kapitala za obseg investicij.}$$

Če upoštevamo opredelitev investicij in to uvrstimo v enačbo prilaganja investicij:

$$K = K_{-1} + z (K^z - K_{-1}), \text{ dobimo, da so investicije enake izrazu } I = z (K^z - K_{-1}).$$

Upoštevamo želen stog kapitala: $K^z = g(rc, Y^e)$ in ga vstavimo v $I = z (K^z - K_{-1})$, dobimo

$$I = z [g(rc, Y^e) - K_{-1}].$$

rc (stroški uporabe kapitala na enoto vrednosti kapitala)

$rc = i + d$ (glej i in d zgoraj)

Tako smo dobili investicijsko funkcijo, ki kaže tekoče investicijske izdatke kot določene z dejavniki zelenega stoga kapitala in dejanskim stogom kapitala K_{-1} . Investicijska funkcija vsebuje tudi dinamično obnašanje, ker vključuje vrednost spremenljivk, ki niso določene samo s tekočim razdobjem, temveč tudi z drugimi razdobji.

$$I = F(i, Y^c, z, K_{-1}),$$

Teorija investicij

Američan James Tobin, ki je dobil Nobelovo nagrado za ekonomijo leta 1982, je uvedel še drugačen model investicij. Ta sloni na ideji prilagojevalnih stroškov. Začetna ideja q teorije investicij je, da tržna vrednost delnic podjetja pomaga meriti razmik med dejanskim in zelenim (med K in K^z) stogom kapitala.

Spremenljivka q je opredeljena kot tržna vrednost delnic podjetja, deljena s stroški nadomestitve kapitala podjetja. Če je tržna vrednost podjetja, na primer, 150 milijonov DEM, stroški nadomestitve kapitala podjetja pa so enaki 100 milijonov DEM, potem je q enak 1,5. Q j torej stopnja stroškov nakupa podjetja skozi finančni trg, glede na stroške nakupa podjetja na trgu proizvodov. Gre za razmerje med tem, koliko nas stane, če podjetje kupimo, in tem, koliko nas stane, če sami investiramo v ustanovitev podjetja.

Kadar je q večji od 1, lahko to pomeni, da je zelen obseg kapitala večji od dejanskega, K^z je večji od K . Zaradi tega naj bi bile investicije visoke. Podobno velja, če je q manjši od 1. Tedaj trg nakazuje, da je K^z manjši od K in zato naj bi bile investicije nizke.

POVZETEK POGLAVJA

Bruto domači proizvod (BDP) je najpomembnejši agregat nacionalnih računov in najobsežnejše merilo celotne ekonomske aktivnosti. Za izračun se uporabljajo trije pristopi: proizvodni pristop meri BDP kot vsoto dodanih vrednosti rezidenčnih proizvodnih enot v osnovnih cenah in neto davkov na proizvode in storitve; izdatkovni pristop meri BDP kot vsoto izdatkov za končno potrošnjo, bruto investicij ter razlike med izvozom in uvozom proizvodov; dohodkovni pristop meri BDP kot vsoto primarnih dohodkov, razdeljenih rezidenčnim proizvodnim enotam.

Gospodarska rast je merjena s stopnjo rasti bruto domačega proizvoda (BDP), izračunanega v cenah izbranega baznega leta.

BNP – bruto nacionalni produkt zajema vrednost končnih proizvodov in storitev, ki so bili proizvedeni s proizvodnimi dejavniki v lasti slovenskih državljanov. Za izračun BNP ni pomembno, kje se proizvodni dejavniki nahajajo. Pomembno je le državljanstvo njihovih lastnikov.

Bruto nacionalni proizvod Slovenije (določene države) izračunamo tako, da k BDP Slovenije prištejemo BDP slovenskih podjetij v tujini in odštejemo BDP tujih podjetij v Sloveniji. BDP se izračuna v tekočih cenah (nominalni BDP), ki pa vključuje tudi inflacijo. Če hočemo izločiti inflacijo, moramo nominalni BDP deflacionirati. Na ta način dobimo realni BDP (izražen v stalnih cenah), ki je primerljiv tudi časovno. Le-to ni prikazano. V makroekonomiji imajo investicije dvojni pomen. Po eni strani povečujejo kapital, ki je faktor proizvodnje. Investicije so dejavnik povečanja proizvodnje in s tem dejavnik gospodarske rasti.

Utrjevanje

1. Pojasnite razliko med BDP in BNP.
2. Leta 2005 smo proizvedli 10.000 kosov izdelkov po ceni 1.000 denarnih enot, leta 2008 pa 8.000 kosov izdelkov po ceni 600 denarnih enot. Izračunajte nominalni BDP za leti 2008.
3. Bazno leto je 2007.

Leto	Nominalni BDP	Stopnja rasti	Deflator	Realni BDP	Gospodarska rast
2004	20.000	-			
2005	21.000	1,8			
2006	23.000	2,0			
2007	22.000	2,5			
2008	25.000	1.9			

Izračunaj podatke v tabeli in jih pojasnite za leto 2008.

4. Kako preračunamo nominalni BDP na realni BDP?
5. Kako merimo BDP z metodo dohodkov, z metodo izdatkov in z metodo dodane vrednosti?
6. Izračunajte BDP Slovenije za leto 2007 po metodi izdatkov, dohodkov in z metodo dodane vrednosti. Podatki za izračun so dostopni na http://www.stat.si/doc/pub/slo_figures_09.pdf (natančen spletni naslov)
7. Naštejte osnovne narodnogospodarske cilje in vsak cilj komentirajte.
8. Pojasnite, kaj je bruto nacionalni proizvod. S primerom ga še dodatno obrazložite.
9. Pojasnite, kaj je gospodarska rast in kako jo merimo.
10. Pojasnite kako vpliva padec oz. rast BDP na zaposlenost in inflacijo.

8 INFLACIJA, DEFLACIJA IN STAGFLACIJA

UVOD

V tržnem gospodarstvu se cene izdelkov in storitev nenehno spreminjajo. To lahko opazimo tudi sami, ko se odpravimo po nakupih v bližnjo trgovino, ko si privoščimo jutranjo skodelico kave v najljubšem gostinskem lokalu ali pa ko se odpravimo v banko po kredit, ki se nam je še včeraj zdel neverjetno ugoden. Iskanje tržnega ravnovesja namreč povzroča, da se tudi cene prilagajajo. Še včeraj smo za kavo plačali 1 EUR, čez dva dni pa smo morali zanj odšteti že več kot 1 EUR. Največje nezadovoljstvo pa se pojavi pri prebivalstvu takrat, ko se povečajo cene osnovnim življenjskim potrebščinam, osebni dohodki pa ostajajo nespremenjeni. Zaradi težke situacije v družinah ljudje čakajo na znižanje cen. To so navadno sezonski izdelki, ki so ostali neprodani. Ljudje z nizkimi osebnimi dohodki posegajo po različnih kreditih. Ne zavedajo se, da kredit ni zastoj in da je treba zanj plačati tudi obresti. Razmislite ali bi povečanje pokojnin za 1 odstotek pomenilo večje povpraševanje po izdelkih. Bi to povzročilo, da bi ponudniki zvišali cene izdelkom.

O inflaciji govorimo takrat, ko pride do splošnega zvišanja cen izdelkov in storitev, ne le cen posameznih artiklov. Zaradi tega lahko za 1 evro kupimo manj – ali povedano drugače, evro je vreden manj kot prej.

Inflacija je značilna za gospodarstva v vzponu. V času gospodarske konjunktore je stopnja nezaposlenosti manjša, ljudje delajo več in zato imajo tudi več denarja. To pripelje do večje ekonomske aktivnosti in povpraševanja po izdelkih in storitvah. Potrošniki se zavzemajo za deflacijo, saj lahko pri enakem dohodku kupijo več dobrin, čeprav se ne zavedajo, da je deflacijo težje ustaviti kot inflacijo.

V tem poglavju boste spoznali: pojem inflacija, oblike inflacije, in sicer po kriteriju intenzivnosti (zmerno, galopirajočo in hiper inflacijo), glede na pričakovanja (anticipirana in neanticipirana inflacija), glede na spremembo relativnih cen (ravnovesno in neravnovesno inflacijo), glede na vzrok (stroškovna ali ponudbena, dohodkovna ali povpraševalna inflacija), ter deflacijo in stagflacijo.

Po tem poglavju boste znali: ločiti zmerno, galopirajočo in hiper inflacijo, ločiti pričakovano in nepričakovano inflacijo, ravnovesno in neravnovesno inflacijo ter stroškovno in dohodkovno inflacijo. Znali boste tudi opredeliti deflacijo in razložiti, zakaj je v gospodarstvu težje odpraviti deflacijo kot inflacijo ter znali definirati stagflacijo in kaj stagflacijo sestavlja.

8.1 INFLACIJA IN VRSTE INFLACIJE

Inflacija označuje rast cen. Stopnja rasti inflacije prikazuje spremembo ravni cen. V Sloveniji se za merilo inflacije uporablja indeks cen življenjskih potrebščin. Pravzaprav je inflacija stopnja, po kateri se cene izdelkov in storitev povečujejo, kupna moč denarju pa pada. To pomeni, da posameznik ni več zmožen z istim denarnim zneskom kupiti iste količine blaga, kot je to lahko storil pred enim mesecem ali letom.

Če je stopnja inflacije na letni ravni npr. 4 %, potem bodo izdelki, ki so pred enim letom stali 1 evro, danes stali 1,04 evra (cena + 4 % inflacija). Ob inflaciji je vrednost vsakega evra v naših denarnicah manjša.

8.1.1 Po kriteriju intenzivnosti

Po kriteriju intenzivnosti delimo inflacijo na nizko (zmerno), galopirajočo (pospešeno) in hiperinflacijo. Omenjene vrste razlikujemo glede na stopnje, po katerih cene naraščajo.

a. Zmerno inflacijo opredelimo kot enoštevlično letno inflacijsko stopnjo. Značilna je za stabilna in razvita gospodarstva. Ekonomski osebki so pripravljene skleniti pogodbe, ker ocenjujejo, da se cene ne bodo pretirano oddaljile od začetne ravni. Ekonomski osebki zaupajo denarju, zato ga imajo tudi v povsem likvidnih oblikah (gotovini). Gotovina je zaradi stabilnih cen v prihodnosti skoraj enako vredna, kot znaša njena vrednost danes.

b. O galopirajoči (pospešeni) inflaciji govorimo, ko se cene povečajo med 10 % in 200 % na leto. Pospešena inflacija je značilna za gospodarstva v razvoju. Ko visoke stopnje rasti cen postanejo stalnica, se v ekonomiji pokažejo motnje. Običajno pride do uvedbe indeksacije, pri čemer so pogodbe vezane na inflacijo ali pa na gibanje vrednosti tuje valute. Denar v razmerah pospešene inflacije hitro izgublja vrednost. Realne obrestne mere pa so v večini primerov zelo nizke. Zaradi zmanjšanja vrednosti denarja ga ekonomski osebki zato veliko in neracionalno porabijo in kopičijo zaloge blaga. Zaradi nizkih obrestnih mer pride do motenj na finančnih trgih. Zaradi negativnih donosov ekonomski osebki niso pripravljene dajati novih posojil.

c. Za hiperinflacijo je značilna izjemno visoka rast cen. Inflacija postane hiperinflacija, ko preseže stopnjo 50 % in več na mesec. Pojavi se, ko se količina denarja v obtoku poveča, ne da bi bila podprta z rastjo bruto domačega proizvoda. Ključni razlog za hiperinflacijo je pretirano tiskanje denarja monetarne oblasti v državi. Eden najhujših primerov hiperinflacije je poznan primer v Nemčiji od leta 1920 do leta 1923. Cene so se v povprečju podvojile vsakih 28 ur oz. približno 3.000.000 % na mesec.

8.1.2 Glede na pričakovanja

Glede na pričakovanja ločimo pričakovano in nepričakovano inflacijo.

a. O anticipirani (pričakovani) inflaciji govorimo, kadar ekonomski osebki v narodnem gospodarstvu pričakujejo, da bo raven cen začela naraščati.

b. Nepričakovana inflacija nastane nepričakovano, saj so spremembe cen **nepričakovane** (neanticipirane). Velikokrat presenetijo celo strokovnjake. Takšna inflacija ima večji učinek na razporeditev dohodka in premoženja kot pa na ekonomsko učinkovitost gospodarstva. Nepričakovan dvig cen nujno povzroči, da so nekateri ekonomski osebki zato revnejši, drugi ekonomski osebki pa zaradi tega postanejo bogatejši.

8.1.3 Glede na spremembo relativnih cen

Glede na spremembe relativnih cen ločimo ravnovesno in neravnovesno inflacijo.

a. O ravnovesni inflaciji govorimo, ko postanejo relativne cene nespremenjene. Če rastejo cene proizvodov, plače ali najemnine za enak odstotek, v gospodarstvu ne bo prišlo do nobenih negativnih učinkov na obseg proizvodnje, učinkovitost ali prerazporejanja dohodkov. V tem primeru se ekonomski osebki popolnoma prilagodijo inflaciji, hkrati pa se njihovi dohodki popolnoma prilagodijo cenam.

b. O neravnovesni inflaciji govorimo takrat, ko se spreminjajo relativne cene. Do tega pride največkrat zato, ker se vse nominalne kategorije v narodnem gospodarstvu inflaciji ne

prilagajajo popolnoma. Gotovina je najbolj likvidna oblika denarja. Vsaka rast cen znižuje realno vrednost gotovine. Ekonomski osebki se v inflacijskih razmerah želijo čimprej znebiti gotovine ali vpoglednih vlog na računih, ki ne prinašajo visokih obresti, saj so le-te v obdobjih višje inflacije celo realno negativne.

8.1.4 Glede na vzrok

Glede na vzrok ločimo stroškovno ali ponudbeno inflacijo in povpraševalno ali dohodkovno inflacijo.

a. Stroškovna ali ponudbena inflacija: Inflacijo, ki izhaja iz rastočih stroškov v obdobju visoke brezposelnosti in neizkoriščenih virov, imenujemo **stroškovna ali ponudbena inflacija**. Stroški povzročajo rast cen. Vzrok naraščanja stroškovne inflacije je naraščanje plač. Ker so sindikati močni, utegnejo izsiliti naraščanje plač. Če je povišanje cen enih faktorjev kompenzirano z znižanjem cen drugih, ne pride do stroškovne inflacije.

b. Povpraševalna ali dohodkovna inflacija: vzrok te inflacije je presežno agregatno povpraševanje. Pojavi se, kadar agregatno povpraševanje narašča hitreje kot pa proizvodne zmogljivosti gospodarstva, kar vleče cene navzgor, da uravnovesijo agregatno ponudbo in povpraševanje. Hitra rast ponudbe denarja poveča agregatno povpraševanje, ki nadalje poviša rast cen.

Plača predstavlja za podjetnika strošek, kar potem pomeni, da sta stroškovna inflacija in inflacija povpraševanja med sabo povezani.

8.2 DEFLACIJA IN STAGFLACIJA

Deflacija je nasprotje inflacije in pomeni konstantno padanje cen, ki ga povzroči pomanjkanje denarja v obtoku oziroma pomanjkanje ponudbe po kreditih in posojilih. Padajoče cene se na prvi pogled zdijo atraktivne za potrošnika. Deflacija lahko pripelje do začaranega kroga zmanjševanja potrošnje in povečanja nezaposlenosti. Zaradi manjšega povpraševanja po izdelkih in storitvah ter manjši proizvodnji se število nezaposlenih povečuje oz. več ljudi izgubi službo.

Razpoložljivega denarja je v obtoku vedno manj. Večjo zaskrbljenost v gospodarstvu povzroči deflacija, saj jo je težje odpraviti kot inflacijo. Če inflacija raste, ni omejitve, do kod lahko centralna banka zvišuje obrestne mere in s tem kontrolira potrošnjo. Pri deflaciji pa ta limit obstaja. Banka lahko zniža obrestno mero le do nič procentov. Za boj proti deflaciji centralne banke povečajo količino denarja v obtoku. To povzroči dvig cen, kar pomeni več denarja v obtoku ter manjše število izdelkov in storitev, kar posledično povzroči inflacijo.

Stagflacija je pojav, ko gospodarstvo ne raste, cene izdelkov in storitev pa se kljub temu povečujejo. Stagflacijo sestavljata inflacija in stagnacija. Razlogi za stagnacijo so različni. Eden najbolj značilnih zgodovinskih primerov je naftna kriza 70-ih letih prejšnjega stoletja, ko se je cena nafte ekstremno povečala in spodbudila rast cen, ne pa tudi gospodarske rasti. Takšen nenaden dvig cen energentov, predvsem v državah, ki energente uvažajo, bistveno vpliva na rast cen izdelkov in storitev na trgu. Poleg rasti cen energentov lahko stagflacijo spodbudi tudi neustrezna makroekonomska politika ter nekoordiniranost med monetarno in gospodarsko politiko. Centralna banka lahko npr. vzpodbudi inflacijo s povečano količino denarja v obtoku, vlada pa lahko povzroči stagnacijo gospodarstva s prekomerno regulacijo tržišča blaga in delovne sile. Takšni politiki pripeljeta do stagflacije.

POVZETEK POGLAVJA

Inflacija je stopnja, po kateri se cene izdelkov in storitev povečujejo, kupna moč denarja pa pada. Po kriteriju intenzivnosti delimo inflacijo na nizko (zmerno), galopirajočo (pospešeno) in hiperinflacijo.

Pri zmerni inflaciji ekonomski osebki zaupajo denarju; to je enoštevilčna in letna inflacija. Denar v razmerah pospešene inflacije hitro izgublja vrednost, zato ljudje denarju ne zaupajo. Značilno za hiperinflacijo je, da preseže stopnjo 50 % in več na mesec.

Nepričakovan dvig cen nujno povzroči, da so nekateri ekonomski osebki bolj revni, drugi ekonomski osebki pa zaradi tega postanejo bolj bogati.

O ravnovesni inflaciji govorimo, ko postanejo relativne cene nespremenjene, medtem ko neravnovesna inflacija povzroča spremembo relativnih cen.

Vzrok naraščanje stroškovne inflacije je naraščanje plač, saj je plača strošek za podjetje. O povpraševalni inflaciji govorimo, ko hitra rast ponudbe denarja poveča agregatno povpraševanje, ki nadalje poviša rast cen.

Deflacija pomeni konstantno padanje cen, ki ga povzroči pomanjkanje denarja v obtoku oziroma pomanjkanje ponudbe po kreditih in posojilih.

Stagflacija je pojav, ko ni gospodarske rasti, cene izdelkov in storitev pa se kljub temu povečujejo. Stagflacijo sestavljata inflacija in stagnacija.

Utrjevanje

1. Deflacija povzroča resne družbene stroške. V času gospodarske krize so cene glavnih pridelkov skupaj s cenami drugih dobrin padle. Kaj se zgodi kmetom, ki imajo velike hipoteke?
2. Študent si je sposodil za izobraževanje 10.000 evrov. Kaj bi se zgodilo študentu, če bi začele plače in cene padati? Komentirajte situacijo.
3. Komentirajte članek z naslovom: Slovenija – precejšnja upočasnitev rasti in visoka inflacija. Članek je dostopen na <http://www.sta.si/vest.php?id=1334164>.
4. Neanticipirana inflacija je običajno v prid dolžnikov, zaslužkarjev in špekulantov, ki tvegajo. Komentirajte to trditev.
5. Preberite članek z naslovom: Februarska inflacija v Sloveniji 0,5 %. Inflacija v EU januarja 1,7 %. Članek tudi komentirajte. Članek je dostopen na <http://www.delo.si/clanek/76689>.

9 BREZPOSELNOST

UVOD

Zaključek formalnega izobraževanja in prehod na trg dela za mnoge mlade predstavlja skoraj nepremostljivo oviro. Kljub vztrajnemu pisanju prošenj in iskanju priložnosti za zaposlitev mladi težko dobijo delo, ki bi jih veselilo in v katerem bi videli priložnost za nadaljnji profesionalni razvoj.

Dnevno nas mediji obveščajo o stečaju podjetij in odpuščanju delovne sile. Že mogoče razmišljate ali se vam bo zgodilo enako, da boste po končanem izobraževanju ostali brez dela oziroma kako se boste soočili s tem problemom kot oseba, ki ima določena teoretična znanja, manjka pa vam delovnih izkušenj, ki jih v podjetju zahtevajo ob vstopu na ustrezno delovno mesto.

Koliko škode povzroča brezposelnost? Visoka brezposelnost je tako ekonomski kot tudi socialni problem. Brezposelnost je ekonomski problem, ker predstavlja neizkoriščene dragocene vire. Je tudi socialni problem, ker povzroča veliko trpljenje, saj so brezposelni deležni zmanjšanih dohodkov. V obdobju visoke brezposelnosti vplivajo ekonomske težave tudi na zdravje in družinsko življenje ljudi.

V tem poglavju boste spoznali: pojem brezposelnost, stopnjo brezposelnosti, frikcijsko brezposelnost, strukturno brezposelnost, ciklično brezposelnost in prikrito (latentno) brezposelnost, registrirano brezposelnost, prostovoljno in neprostovoljno brezposelnost ter ukrepe za zmanjšanje brezposelnosti.

Po tem poglavju boste znali: definirati brezposelnost, izračunati stopnjo brezposelnosti ter ločiti posamezne vrste brezposelnosti ter znali opredeliti ukrepe za reševanje brezposelnosti.

9.1 BREZPOSELNOST IN VRSTE BREZPOSELNOSTI

Ena izmed definicij pravi, da so brezposelni tisti, ki niso zaposleni, iščejo delo ali čakajo, da se bodo vrnila na delo. Za natančnejšo razlago pa lahko opredelimo brezposelnost tako: brezposelna oseba je tista, ki ne dela in je v zadnjih 4 tednih poskušala najti delo ali pa je začasno poslana z dela in čaka, da jo pokličejo nazaj na delo (prisilni dopust).

Brezposelnost odraža določene odnose in procese v družbi. Brezposelnost je za družbo breme in strošek. Označuje razmere v gospodarstvu, ko so ljudje pripravljeni delati, pa dela ne morejo najti. Ekonomska škoda, ki jo povzroči brezposelnost, se odraža v naslednjem: manj razpoložljivih dobrin, nižji narodni dohodek, neizkoriščene proizvodne zmogljivosti strojev... Vse to pa zmanjša podjetniške dobičke in povzroči upadanje plač delavcev, kar pa povzroči stiske v družini.

Med stroške brezposelnosti lahko štejemo tudi zmanjšanje davkov, ki jih država utrpri zaradi padca bruto domačega proizvoda. Države skušajo v času, ko so delavci brezposelni, dodeliti socialne pomoči. Med brezposelne ne štejemo upokojencev, rednih študentov, invalidov, zapornikov. Delovna sila je vsota zaposlenih in brezposelnih.

Stopnjo brezposelnosti izračunamo tako, da poiščemo delež brezposelnih v delovni sili v odstotkih (Kuzmin, 1992).

$$\text{Stopnja brezposelnosti (U)} = \frac{U}{\text{delovna sila}} \times 100$$

Primer: V nekem gospodarstvu je 200.000 upokojencev, 500.000 brezposelnih, 200.000 študentov in 1.000.000 zaposlenih. Izračunajte stopnjo brezposelnosti.

$$\text{Stopnja brezposelnosti (U)} = \frac{500.000}{1.500.000} \times 100$$

Stopnja brezposelnosti (U) = 33,33 %

Stopnja brezposelnosti je enaka 33,33, kar pomeni, da je brez dela (in delo tudi iščejo) 33,33 % delovne sile.

Za narodno gospodarstvo pomeni neracionalno izkoriščanje proizvodnih dejavnikov, zmanjšanje dosedanjega bruto domačega produkta in nižje dohodke prebivalstva.

Slika 34: Vrste brezposelnosti

Frikcijska brezposelnost se pojavlja zaradi stalne menjave zaposlitve prebivalstva, ki je normalno zaposleno. Do te brezposelnosti pride zaradi selitve prebivalstva med različnimi mesti in regijami in s tem povezanim iskanjem nove zaposlitve, začasne nezaposlenosti šolajoče se mladine, ki konča šolanje in išče zaposlitev, menjavanje zaposlitve zaradi težnje po spremembi delovnega okolja. Tovrstna brezposelnost je le začasna, saj traja od enega dneva do nekaj mesecev in predstavlja samo obdobje med dvema stalnima zaposlitvama. Je plod prostovoljnih odločitev posameznikov o menjavi delovnih mest (Hrovatin, 2000).

Do **strukturne** brezposelnosti pride zaradi neenakosti med ponudbo in povpraševanjem po delovni sili. Je posledica gospodarskega razvoja, saj nekateri sektorji oz. panoge hitro rastejo, druge pa nazadujejo, s tehnološkim razvojem pa se pojavljajo tudi povsem nove panoge.

V zadnjih desetletjih se je zaradi računalniške in informacijske tehnologije močno povečalo povpraševanje po programerjih in drugih računalniških strokovnjakih, medtem ko je zaradi zmanjšanja deleža industrije v bruto domačem proizvodu močno upadlo povpraševanje po nekvalificiranih in polkvalificiranih delavcih.

Ciklična brezposelnost nastaja zaradi gospodarskih ciklov. Ko gospodarska aktivnost stagnira in stopnja rasti bruto domačega proizvoda nazaduje ali je celo negativna, se zmanjšuje celotno agregatno povpraševanje po delovni sili. Zaradi recesije vsi sektorji (ali vsaj večina) zmanjšujejo proizvodnjo in odpuščajo delovno silo, zato se brezposelnost lahko pojavlja med vsemi kategorijami zaposlenih, ne glede na vrsto dela. Znižanje stopnje brezposelnosti in

morda polno zaposlenost gospodarstvo doseže šele ob prehodu v drugi del cikla, v fazi oživljanja in v prosperiteti (Hrovatin, 2000).

V **prikrito** (latentno) brezposelnost spadajo zaposleni, ki sicer imajo zaposlitev, vendar ničesar ne prispevajo k bruto domačem proizvodu. Če bi jih odpustili, bi lahko dosegli enak bruto domači proizvod kot pred tem, vendar pa je težko poimensko določiti tiste, ki na delovnih mestih nič ne delajo. To vrsto brezposelnosti ugotavljamo le z oceno.

Registrirana brezposelnost: sem sodijo osebe stare vsaj 15 let, ki izpolnjujejo splošne zdravstvene pogoje za delo in so prijavljene na Zavodu RS za zaposlovanje, so pripravljene sprejeti zaposlitev in jo same aktivno iščejo. Poleg tega niso v delovnem razmerju, niso upokojene, niso študenti, dijaki, vajenci ali udeleženci izobraževanja odraslih, mlajši od 26 let. Prav tako niso samozaposlene osebe, lastniki ali solastniki gospodarskih družb.

Ko sta trg blaga in dela v ravnovesju, lahko vsi, ki želijo delati, dobijo zaposlitev, vendar le za plače, ki so rezultat razmerja med ponudbo in povpraševanjem po delovni sili. Vzroki za **prostovoljno** brezposelnost so različni: brezposelni imajo raje prosti čas ali druge dejavnosti pri dani tržni plači, so frikcijsko brezposelni in iščejo svojo prvo delo, so mogoče nizko produktivni in imajo raje socialno podporo ali podporo za brezposelnost kot pa slabo plačo. Neprostopvoljna brezposelnost pa je strukturna brezposelnost (neskladje med ponudbo in povpraševanjem po delu) in ciklična (nizko povpraševanje po delu).

Izračunajte stopnjo brezposelnosti z naslednjimi podatki: število brezposelnih oseb je 1.500.000, število zaposlenih oseb je 2.000.000, število dijakov je 300.000, število študentov je 600.000 in število upokojencev je 700.000.

9.2 UKREPI ZA REŠEVANJE BREZPOSELNOSTI

Visoka brezposelnost je tako ekonomski kot tudi socialni problem. Ekonomski problem zato, ker viri ostajajo neizkoriščeni. Brezposelnost kot socialni problem pa pomeni, da povzroča trpljenje, vpliva na čustva in družinsko življenje ljudi.

Z ukrepi za urejanje ponudbe dela naj bi zmanjšali strukturno brezposelnost, ki je poklicne, izobrazbene ali regionalne narave. Poznamo dve vrsti programov, in sicer: izobraževalne, ki bi pospeševali poklicno in izobrazbeno mobilnost, in programe spodbujanja prostorske mobilnosti.

Programi za pospeševanje izobraževanja delovne sile so različni. Potekajo v formalnem in neformalnem sektorju, tako preko javnih služb, kot tudi preko specializiranih tržnih izobraževalnih podjetij, ki s svojimi programi konkurirajo v podjetniških oziroma komercialnih pogojih. Programi pospeševanja izobraževanja in usposabljanja posameznikom omogočajo pridobiti novo znanje ali pa preusmeritve na druga delovna področja, kjer lahko delo ohranijo tudi takrat, ko se tehnologija zamenja.

Drugi pomembni ukrepi za urejanje ponudbe delovne sile so programi za pospeševanje prostorske mobilnosti delovne sile. Namen teh ukrepov je, da se omogoči delovni sili določena mobilnost, saj vedno ni mogoče in niti smotno, da bi se prosta delovna mesta približala krajem, kjer je ustrezna ponudba dela. Ta mobilnost se doseže predvsem z ustrezno denarno stimulacijo, s stanovanjsko politiko, pa tudi s sankcijo izgube določene socialne pravice (npr. pravice do denarnega nadomestila za čas brezposelnosti), če se nekdo ne odloči za mobilnost.

Z ukrepi za urejanje povpraševanja po delovni sili naj bi zmanjšali brezposelnost zaradi premajhnega povpraševanja. V svetu so poznani predvsem programi za odpiranje novih delovnih mest, programi za ohranjanje delovnih mest in programi javnih del.

Programi za odpiranje novih delovnih mest se nanašajo predvsem na delodajalce, saj jim država nudi razne finančne ugodnosti, kot so znižanje prispevkov za novo zaposlene, pokritja dela njihovih plač, določeno vsoto za vsako delovno mesto ali zmanjšanje davčnih obveznosti ob povečanju števila zaposlenih. Značilnost teh programov je, da se nanašajo predvsem na zaposlovanje v nizko produktivnih dejavnostih, ki zaposlujejo nizko izobraženo in slabo plačano delovno silo.

S programi za ohranjanje obstoječih delovnih mest se poskuša ohraniti zaposlitev tistih delavcev, katerih delo je postalo odvečno in bi jih delodajalci odpustili. Država s finančnimi spodbudami, kot so subvencioniranje stroškov delovne sile ob začasnem skrajšanju delovnega časa ali subvencioniranje (pre)usposabljanja ob predpostavki, da delodajalci delavce obdržijo in jih ne zamenjajo z novimi delavci, organizacijam nudi pomoč pri premostitvi tovrstnih težav. Ti ukrepi so deležni veliko kritik, saj nekatere organizacije odpuščajo delavce le zaradi tega, da dobijo subvencije.

Pri programih javnih del gre za neposredno odpiranje delovnih mest za začasno zaposlitev brezposelnih (predvsem mladih, neizobraženih, dolgotrajno brezposelnih...), ki so vključeni v projekte, koristne za skupnost.

Ukrepi za usklajevanje med ponudbo in povpraševanjem po delovni sili zmanjšajo frikcijsko brezposelnost. Z vzpostavljanjem informacijskih sistemov o iskalcih zaposlitve in o prostih delovnih mestih, s posredovanjem teh informacij in s svetovanjem glede zaposlitve, kariere, poklicev, izobraževanja in usposabljanja povečujejo pretok informacij med delodajalci in delojemalci. Z njihovo pomočjo naj bi postal trg delovne sile preglednejši.

Aktivna politika zaposlovanja se zaveda, da je skupina mladih kategorija delovne sile, ki se na trgu dela srečuje s posebnimi težavami, ki so povezane s pomanjkanjem poklicne oz. strokovne izobrazbe, težjo zaposljivostjo ali pa celo s predčasno opustitvijo šolanja. V programih aktivne politike zaposlovanja so programi, ki so namenjeni prav za mlade do 26. leta (priprave na zaposlitev, funkcionalno izpopolnjevanje, usposabljanje na delovnem mestu, javna dela, Program 5000...).

Izvajanje politike zaposlovanja zahteva aktivno in usklajeno sodelovanje med vladnimi resorji, socialnimi partnerji in izvajalci programov.

POVZETEK POGLAVJA

Brezposelne osebe so tiste, ki niso zaposlene, iščejo delo ali čakajo, da se bodo vrnile na delo. Spoznali smo frikcijsko, strukturno, ciklično in prikrito brezposelnost ter registrirano, prostovoljno in neprostovoljno brezposelnost.

Frikcijska brezposelnost se pojavlja zaradi stalne menjave zaposlitve prebivalstva, ki je normalno zaposleno. Do strukturne brezposelnosti pride zaradi neenakosti med ponudbo in povpraševanjem po delovni sili, kar je posledica gospodarskega razvoja. Zaradi recesije vsi sektorji (ali vsaj večina) zmanjšujejo proizvodnjo in odpuščajo delovno silo – to pa pomeni, da nastaja ciklična brezposelnost. Za prikrito brezposelnost je značilno, da so ljudje zaposleni, vendar bi bil brez njih dosežen enak obseg proizvodnje. Registrirano brezposelne osebe so osebe, ki so prijavljene na Zavodu RS za zaposlovanje in so stare vsaj 15 let. Neprostovoljna brezposelnost pa je strukturna brezposelnost (neskladje med ponudbo in povpraševanjem po delu) in ciklična (nizko povpraševanje po delu). Prostovoljna brezposelnost izraža

prostovoljno odločitev usposobljenih delavcev, da ne želijo delati, imajo raje prosti čas ali druge dejavnosti pri dani tržni plači.

S programi za pospeševanje izobraževanja delovne sile, z ukrepi za urejanje ponudbe delovne sile, s programi za odpiranje novih delovnih mest, s programi za ohranjanje obstoječih delovnih mest, s programi javnih del in s programi aktivne politike zaposlovanja želi gospodarstvo omiliti problem brezposelnosti in dodatno usposobiti ljudi, da se vrnejo nazaj na trg dela.

Utrjevanje

1. V državi je bilo določenega leta 600.000 upokojencev, 2.000.000 brezposelnih, 400.000 študentov in 5.000.000 zaposlenih. Izračunajte stopnjo brezposelnosti.
2. Komentirajte frikcijsko brezposelnost na primeru Slovenije. Ali je te brezposelnosti veliko in v katerem kraju v Sloveniji jo je največ?
3. Naslov članka: V Sloveniji najvišja letna stopnja inflacije v območju evra. Članek je dostopen na http://www.dnevnik.si/poslovni_dnevnik//263304/. Komentirajte članek.
4. Preberite članek in ga komentirajte. Naslov članka: Konec leta 2009 do 80.000 brezposelnih. Članek je dostopen na: <http://www.rtv slo.si/gospodarstvo/konec-leta-2009-do-80-000-brezposelnih/95172>.
5. Ali menite, da so stroški in osebni stres za brezposelno osebo večji ali manjši od brezposelnega starša, ki preživlja družino?

10 LITERATURA IN VIRI

Glas, M. *Ekonomija*. 2. izd. Ljubljana: DZS, 2002.

Hrovatin, N. *Razvojne poti slovenskega gospodarstva*. 2. izd. Ljubljana: Zavod republike Slovenije za šolstvo, 2006.

Hrovatin, N. *Uvod v gospodarstvo*. Ljubljana: Ekonomska fakulteta, 2000.

Jepma, Catrinus & Rhoen, Andre. *International Trade – A Business Perspective*, The Dutch Open University, 1996.

Kuzmin, F. *Politika pospeševanja mobilnosti delovne sile v funkciji zagotavljanja vzpostavljanja ravnotežne strukture zaslužkov in zaposlitve proizvodnih dejavnikov*, 1992, IB revija 26, str. 20–26.

Lah, M. *Temelji ekonomije*. Ljubljana: Fakulteta za družbene vede, 2005.

Mramor, D. *Uvod v poslovne finance*. Ljubljana: Gospodarski vestnik, 1993.

Rebernik, M. *Ekonomika podjetja*. Ljubljana: Gospodarski vestnik, 1999.

Samuelson, Paul A., in Nordhaus, W. *Ekonomija*. Ljubljana: GV založba, 2002.

Setnikar Cankar, S., in Nevenka, H. *Temelji ekonomije*. 1. dop. izd. Ljubljana: Fakulteta za upravo, 2004.

Tekavčič, M. *Obvladovanje stroškov*. Ljubljana: Gospodarski vestnik, 1997.

Žižmond, E. *Ekonomika narodnega gospodarstva*. Ljubljana: DZS, 2001.

Žižmond, E. *Mikroekonomija*. Maribor: EPF, 1996.

Banka Slovenije. *Mednarodne rezerve in devizna likvidnost* (online). 2009. (citirano 9. 6. 2009). Dostopno na naslovu: <http://www.bsi.si/iskalniki/pregled-financnih-podatkov-vsebina.asp?VsebinaId=686&MapaId=293>.

Banka Slovenije. *Bankovci in kovanci* (online). 2009. (citirano 10. 9. 2009). Dostopno na naslovu: <http://www.bsi.si/bankovci-in-kovanci.asp?MapaId=196a>.

Banka Slovenije. *Slovenski zunanji dolg in inflacija* (online). 2009. (citirano 19. dec. 2009). Dostopno na naslovu: http://www.markosj.net/dolg_in_inflacija.htm.

Banka Slovenije. *Dnevna tečajnica* (online). 2009. (citirano 12. 10. 2009). Dostopna na naslovu: <http://www.bsi.si/podatki/tec-bs.asp>.

Banka Slovenije. *Plačilna bilanca* (online). 2009. (citirano 18. 10. 2009). Dostopno na naslovu: (<http://www.bsi.si/banka-slovenije.asp?MapaId=292>).

Ferk, B. *Struktura potrošnje gospodinjstev v Sloveniji* (online). 2009. (citirano 10. 11. 2000). Dostopno na naslovu: http://www.umar.gov.si/index.php?id=78&tx_ttnews%5Btt_news%5D=331&cHash=9305fa0af1.

Google. Google Slovenija (online). 2009. (citirano 1. 10. 2009). *Nelojalna konkurenca: Angleži na Gorenjskem oddajajo apartmaje na črno*. Dostopen na naslovu: <http://www.dnevnik.si/novice/slovenija/293807>.

Google. Google Slovenija (online). 2009. (citirano 6. 9. 2009). *Proračun Slovenije za leto 2009*. Dostopen na naslovu: http://www.uradni-list.si/files/RS_-2007-114-05699-OB~P001-0000.PDF.

Google. Google Slovenija (online). 2009. (citirano 2. 12. 2009). *Konec leta 2009 do 80.000 brezposelnih*. Dostopen na naslovu: <http://www.rtv slo.si/gospodarstvo/konec-leta-2009-do-80-000-brezposelnih/95172>.

Google. Google Slovenija (online). 2009. (citirano 2. 12. 2009). *Slovenija: Precejšnja upočasnitev rasti in visoka inflacija*. Dostopen na naslovu: <http://www.sta.si/vest.php?id=1334164>.

Google. Google Slovenija (online). 2009. (citirano 1. 12. 2009). *Februarska inflacija v Sloveniji 0,5 %. Inflacija v EU januarja 1,7 %*. Dostopen na <http://www.delo.si/clanek/76689>.

Inštitut in akademija za multimedije. *Stroški dela* (online). 2009. (citirano 6. 9. 2009). Dostopno na naslovu: http://www.minet.si/gradivo/egradiva/organizacija/HTML/ORG_1_4_financi_del_produkcij_skega_procesa/stroki_dela1.html.

Jarc, M. *Koristnost vojne* (online). 2008. (citirano 28. 12. 2009). Dostopno na naslovu: <http://www.google.si/search?hl=sl&q=koristnost+vojne+&meta=>.

Revija Share International. Gary, G. *Zakaj deliti dobrine* (online). 2009. (citirano 10. 9. 2009). Dostopno na naslovu: http://www.share-international.net/slo/publikacije/arhiv/gospodarstvo/zakaj_delitidobrine.htm

Statistični urad Republike Slovenije. *Slovenija v številkah 2009* (online). 2009. (citirano 3. 10. 2009). Dostopno na naslovu: http://www.stat.si/doc/pub/slo_figures_09.pdf.

Statistični urad Republike Slovenije. *Jesenska napoved gospodarskih gibanj* (online). 2009. (citirano 23. 11. 2009). Dostopno na naslovu: http://www.umar.gov.si/fileadmin/user_upload/publikacije/analiza/jesen08/JesenskaPriloga_08.pdf.

Urad Republike Slovenije. *Ali je prevladujoč položaj ali celo monopolen položaj prepovedan* (online). 2009. (citirano 10. 11. 2009). Dostopno na naslovu: http://www.uvk.gov.si/si/pogosta_vprasanja/o02.

Projekt *Impletum*

Uvajanje novih izobraževalnih programov na področju višjega strokovnega izobraževanja v obdobju 2008–11

Konzorcijski partnerji:

Operacijo delno financira Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS 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 in prednostne usmeritve Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja.