Alapfogalmak Mikroökonómiából

1. A közgazdaságtan a szűkösség viszonyai közötti választások és döntések tudománya. Az embereknek a gazdasági folyamatban felmerülő döntési alternatíváival foglalkozó társadalomtudomány.

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

3. Hasznosság alatt egy jószág azon tulajdonságainak összességét értjük, illetve azt a kielégülést, élvezetet, amelyet a fogyasztó az adott jószág, vagy szolgáltatás elfogyasztása révén nyer.

4. Munka, természeti tényezők, tőkejavak, vállalkozó.

5. Munka, mint a munkaerő kifejtése.

Természeti tényezők, amelyek természetes formájukban alkalmasak termelési célokra.

Tőkejavak, a termeléssel létrehozott eszközök, gépek, amelyeket a termelésben használnak fel.

Vállalkozó, melynek feladata az összes termelési tényező egységbe szervezése, irányítása.

6. Természeti tényezők, amelyek természetes formájukban alkalmasak termelési célokra; termőföld, vizek, bányakincsek stb.

7. Vállalkozó az a személy, aki termelő tevékenységet folytat profitszerzés céljából, és ezért hajlandó kockázatot is vállalni.

8. Opportunity cost (haszonáldozati költség) az a jelenség, hogy valamely dolog megszerzése, más dolgok feláldozásával jár.

9. Post hoc típusú következtetés, téves következtetés, amikor azt feltételezik, hogy mivel A esemény a B esemény előtt történt, ezért az A oka a B-nek.

10. Termelési lehetőségek határa a gazdálkodásban megnyilvánuló választási és döntési kényszert szemlélteti.

11. Összetétel csapdája: az a téves feltételezés, hogy ami érvényes az egyesekre nézve az érvényes az egyeseket magában foglaló csoportra nézve is.

12. Fogoly dilemmája
13. Ceteris paribus: a gazdasági modellezés egyik követelménye, hogy két lehetőséget úgy lehet összehasonlítani, ha egyetlen tényező változását megengedve, minden egyéb tényezőt változatlannak tekintünk.

14. A piac a tényleges és potenciális eladók és vevők, illetve azok cserekapcsolatainak rendszere.

15. Piaci kereslet, az az árumennyiség, amelyet a fogyasztók különböző árak mellett az adott áruból képesek és hajlandók megvásárolni.

16. Piaci kínálat, az adott árut termelők egyéni kínálatainak összessége.

17. Egyensúlyi ár az az ár, amelynél a piaci kereslet és kínálat egyenlő.

18. Keresleti függvény elmozdulását előidéző tényezők: a fogyasztók jövedelme, száma, ízlése, szokásainak változása.

19. Kínálati függvény elmozdulását előidéző tényezők: a termelők száma és a termelés költségei.

20. A kereslet árrugalmassága azt fejezi ki, hogy a jószág árának egy százalékos változása, hány százalékos változást idéz elő a keresett mennyiségben. Értéke általában negatív szám. Rugalmas a kereslet, ha az ε > 1, rugalmatlan a kereslet, ha az ε < 1, egységnyi a kereslet rugalmassága, ha ε = 1.

21. Árrugalmasságot befolyásoló tényezők, a termék ára.

22. Kereslet jövedelem-rugalmassága, azt fejezi ki, hogy hány százalékkal változik meg egy áru kereslete a fogyasztó jövedelmének egy százalékos változásának hatására.

23. Kereslet kereszt-árrugalmassága azt fejezi ki, hogy egy termék árváltozása milyen változást idéz elő egy másik termék keresletében.

24. Piaci idő, amely alatt a termelő nem képes egyetlen inputját sem megváltoztatni.

Rövid időtáv, amely alatt a termelő, legalább egy inputját meg tudja változtatni.

Hosszú időtáv, amely alatt a termelő minden inputját képes megváltoztatni.

25. A hasznosság kardinális szemlélete szerint a fogyasztó az egyes jószágok elfogyasztása révén szerezhető hasznosságok abszolút nagyságát tőszámokkal képes jellemezni.

26. A hasznosság ordinális szemlélete megelégszik azzal, hogy a fogyasztó képes a jószágokat hasznossági sorrendbe állítani.

27. Teljes haszon: a fogyasztónak a termék elfogyasztásával megszerezhető hasznossága.

28. Határhaszon az a szám, amely megmutatja, hogy hogyan változik a fogyasztó összhaszna, ha egy-egységgel növeli valamely termék fogyasztását.

29. Gossen I. törvénye (csökkenő határhaszon elve): az egymást követő pótlólagos jószágegységek elfogyasztásakor a teljes haszon egyre kisebb mértékben nő.

30. Gossen II. törvénye: a fogyasztó akkor költi el optimálisan jövedelmét, ha az utolsó pénzegység által nyerhető határhaszon bármelyik termékre nézve ugyanakkora.

31. Speciális közömbösségi görbék: egymást kiegészítő termékek; egymást helyettesítő termékek; közömbös termékek.

32. Helyettesítési ráta: két termék azon aránya, amely mellett a fogyasztó hajlandó elcserélni az egyik jószágot a másikra.

33. Helyettesítési határráta: az egyik jószág azon mennyisége, amelyet a fogyasztó hajlandó feláldozni a másik jószág egy tetszőleges kis egységével történő növelése céljából.

34. A helyettesítési határráta azért csökkenő, mert a tényezők nem helyettesítik egymást tökéletesen, ezért a viszonylag nagy mennyiségben lévő tényező nagyobb mennyiségét lehet kiváltani a működtetéshez rendelkezésre álló szűkös tényező egységnyi növelésével.

35. Költségvetési egyenes azon jószágkombinációk összessége, amelyeket a fogyasztó adott pénzjövedelméből, annak teljes elköltésével megvásárolhat adott piaci árak mellett.

36. A költségvetési egyenes meredekségét a két termék áraránya mozgását pedig a fogyasztó jövedelme határozza meg.

37. Jövedelem-fogyasztás görbe (ICC) a fogyasztó optimális választásait képviselő pontok sorozata növekvő jövedelem és változatlan árak esetén.

38. Az Engel-görbe a fogyasztó jövedelme és az adott jószág megvásárolt mennyisége közötti viszonyt fejezi ki változatlan árak mellett.

39. Ár-fogyasztás görbe (PCC) a fogyasztó optimális választásait képviselő pontok sorozata növekvő termékár és változatlan jövedelem és a változatlan másik termék ár esetén.

40. Helyettesítési hatás a fogyasztói magatartásban: egy adott jószág vásárolt mennyiségének azon megváltozása, amely azért következett be, mert a jószág árának megváltozásával módosultak az árarányok.

41. Jövedelmi hatás a fogyasztói magatartásban: egy adott jószág vásárolt mennyiségének olyan változása, amely azért következett be, mert a jószág árának megváltozásával módosult a fogyasztó reáljövedelme.

42. Paradox árhatások
43. Inferior javak: azok a javak, amelyek kereslete a jövedelemnövekedésre csökkenéssel reagál.

44. Marshall-kereszt: a piaci kereslet és kínálat közös ábrája.

45. Piaci egyensúly kialakulása piaci, rövid és hosszú távon
46. Giffen-javak

47. A termelési függvény olyan technikai összefüggés, amely az egyes specifikus termelésitényező-kombinációk által előállítható maximális kibocsátási mennyiséget adja meg.

48. A csökkenő hozadék törvénye azt az összefüggést jelenti, hogy egy termelési célú ráfordítás minden újabb egységének felhasználása csökkenő határterméket eredményez.

49. Az isoquant görbék a tőke és a munka azon kombinációit ábrázolják, amelyek ugyanakkora kibocsátáshoz szükségesek.

50. Az isocost egyenes minden egyes pontja azonos összköltséget reprezentál, vagyis azt fejezi ki, hogy a két inputtényező milyen kombinációi vásárolhatók meg adott összegből.

51. Az isocost egyenes meredekségét és mozgását a termelési tényezők árarányai határozzák meg.

52. Parciális termelési függvény, megmutatja hogyan alakul a termelés egyetlen termelési tényező változásának következtében, feltételezve, hogy minden egyéb tényező változatlan.

53. A termelési tényező átlagterméke az össztermék és a termelési tényező hányadosa, vagyis azt mutatja, hogy egységnyi termelési tényezőre átlagosan mennyi termék jut.

54. A termelési tényező határterméke azt az összefüggést fejezi ki, hogy milyen mértékben változik az össztermelés az adott termelési tényezőből újabb és újabb egységének felhasználása eredményeként.

55. Koncentrációs ráta: azt fejezi ki, hogy az adott ágazat össztermeléséből, vagy forgalmából milyen százalékban részesednek a legnagyobb cégek.

56. Herfindahl index: az adott ágazatban működő összes vállalat piaci részarányának négyzetre emelésével és ezek összegével számítható ki.

57. Egy vállalat adott mennyiségű kibocsátásának legkisebb költségű változatát az a tényező kombináció jelenti, melyet az isoquant görbe és az azt érintő isocost egyenes közös pontja képvisel.

58. Technikai helyettesítési ráta (RTS): megmutatja, hogy mennyivel kell növelni az egyik tényezőt, ha a másikat csökkenteni akarjuk úgy, hogy a termelés mennyisége ne változzék.

59. Technikai helyettesítési határráta (MRTS): megmutatja, ha egy-egységgel csökkentjük az egyik termelési tényezőt, mennyivel kell növelni a másikat ahhoz, hogy a kibocsátás ne változzon.

60. Pareto-hatékonyság a termelésben, amikor az egyik termék termelésének a növelése csak a másik termék termelésének csökkentése árán valósítható meg.

61. A vállalkozások stratégiai céljai: a piaci részarány növelése; a vállalat külső megítélésének alakítása; a jó pénzügyi helyzet fenntartása; növekedés, fejlődés; korszerűsítés, innováció; jövedelmezőség, vagyon gyarapítása.

62. A vállalkozások költségei: számviteli költség, folyó költség, gazdasági költség, alternatív költség, explicit költség, implicit költség, fix költség, változó költség.

63. Alternatív költség: amelyről a vállalkozás érdekében le kell mondanunk.

64. Gazdasági költség: magába foglalja a termelés érdekében felmerült valamennyi ráfordítás pénzben kifejezett értékét, a számviteli költségek mellett az alternatív költségeket is.

65. Számviteli költség: a vizsgált évben és a számviteli rendszerben nyilvántartott költségek.

66. Explicit költség: adott időszak folyamán a termeléssel kapcsolatban felmerülő számlákon, pénzügyi átutalásokban, kifizetésekben kifejezett formában megjelenő költségek.

67. Implicit költség: pénzkifizetés formájában nem jelenik meg, de a gazdasági döntéseknél számba kell venni.

68. Gazdasági profit: az árbevétel és a gazdasági költség különbözete.

69. Számviteli profit: az árbevétel és a számviteli költség különbözete.

70. Állandó költség: azok a költségek, amelyeket akkor is fizetni kell, ha nincs termelés.

71. Változó költség: a kibocsátás mennyiségével együtt változnak.

72. Teljes költség: az állandó és a változó költségek összege.

73. Átlagos fix költség: a termékegységre jutó állandó költséget mutatja.

74. Átlagos változó költség: a termékegységre jutó változó költséget mutatja.

75. Átlagos teljes költség: a termékegységre jutó teljes költséget mutatja.

76. Határköltség: az egységnyi kibocsátás-növekményre jutó költségnövekményt jelenti.

77. Az alternatív költségek ha megtérülnek normál profitnak nevezzük.

78. A különböző tőkebefektetési szintekhez tartozó rövid távú költségfüggvények minimum pontjait összekötve kapjuk meg a hosszú távú költségfüggvényt.

79. Piaci szerkezetek:

· tökéletes verseny
· monopólium
· oligopol piacok
80. Monopólium: olyan piaci szerkezet, amelyben kizárólag egyetlen résztvevő nyújtja a piac teljes kínálatát és/vagy keresletét.

81. Monopólium kialakulásának okai:
· minimálisan hatékony méret túl nagy a piac méretéhez viszonyítva,

· egy iparág sok vállalata összeáll és korlátozza a kibocsátást magas ár elérése érdekében,

· történeti fejlődés véletlene során.

82. Monopólium profitmaximalizáló tevékenysége: MC=MR

83. Tökéletes verseny: az ár minden szereplő számára külső adottság, a szereplők árelfogadók, tökéletesen informáltak, nincsenek belépési és kilépési korlátok a piacon, egy-egy szereplő piaci részesedése elenyésző, a termék homogén.

84. Átlagbevétel: az árbevétel és az eladott mennyiség hányadosa.

85. Határbevétel: megmutatja, hogyan változik az összes bevétel, ha eggyel több terméket adunk el.

86. Profit-maximalizálás tökéletes verseny esetén: MC=p=MR

87. Fedezeti pont: ahol az ár a határköltség-függvényt az átlag összköltség minimumában metszi. Ebben a pontban minden költség megtérül.

88. Üzembezárási pont: ahol az ár a határköltség-függvényt az átlag változó költség minimumában metszi. E pont alatt a tevékenységet be kell szüntetni.

89. Tökéletesen versenyző vállalat kínálati függvénye rövid távon a határköltség függvényével azonos, mégpedig az átlagos változó költségek minimumánál nagyobb árak mellett.

90. A határbevétel és az ár kapcsolata monopólium esetén, lineáris keresleti görbét feltételezve: a határbevétel mindig kisebb, mint az ár.

91. Holtteher-veszteség: az elmaradt kibocsátást méri azon az áron, amelyet az emberek hajlandóak lettek volna fizetni ennek a kieső outputnak a megtermeléséért.

92. Lerner-index: a piaci erőt a vállalat terméke keresletének rugalmasságával hozza összefüggésbe.

93. Elsőfokú árdiszkrimináció: a monopolista a különböző egységeket különböző árakon adja, mely árak vevőnként különböznek.

94. Másodfokú árdiszkrimináció: a monopolista a különböző egységeket különböző árakon adja el, de mindenki, aki ugyanazt a mennyiséget vásárolja ugyanazt az árat fizeti.

95. Harmadfokú árdiszkrimináció: ha a monopolista a különböző egyéneknek különböző áron ad el, de ugyanaz az ember az eladott mennyiség minden egységét azonos áron kapja.

96. A termelési tényezők kereslete származékos kereslet, vagyis a vállalat azért és annyiban keres egy adott erőforrást, mert a vásárlók meg kívánják venni a közreműködésével előállított terméket, olyan árat kínálva érte, ami hosszú távon a termelési tényezőre fordított összegen felül legalább normálprofitot eredményez. Egy termelési tényező kereslete egyenlő a termelési tényező határtermék bevételi függvényével.

97. A termelési tényezők határköltsége megegyezik azzal az árral, amin a pótlólagos egység beszerezhető.

98. A termelési tényező határbevétele az a bevételnövekmény, amely egy pótlólagos inputegység alkalmazásával elérhető.

99. Az optimális, legkisebb költségű és a legnagyobb profitot biztosító tényezőkombináció kritériuma az, hogy a tényezők határtermékének aránya egyezzen meg a tényezők árarányával.

100. A munka keresleti függvénye
101. Bérkülönbségek okai:

· az egyes foglalkozási ágakban megtalálható eltérő munkatermelékenység,

· megtalálható kellemes és kellemetlen szakmák,

· társadalmi értékítéletek,

· magasabb szakképzettség,

· tehetségek magasabb bérei,

· munkaerő területi inmobilitása,

· társadalmi felfogás.

102. Jövedelemhatás: a magasabb jövedelem fokozott igényt támaszt a szabadidőre. Magas jövedelemre a csökkenő munkakínálat a reakció.

103. Helyettesítési hatás: a magasabb bér csábítása a szabadidő munkával való helyettesítésére.

104. Jelenérték: egy jövőbeni pénzösszeg, vagy pénzösszeg sorozat mai pénzben kifejezve.

105. Nettó jelenérték: a befektetés révén megszerzett tőkejószág jelenértékének és a befektetés pénzráfordításának különbsége.

106. Jövőbeni érték: jelen pénzösszeg jövőben kifejezett értéke.

107. Belső kamatláb: a tőkebefektetés %-os haszna.

108. Belső kamatláb az a kamatláb, ahol a nettó jelenérték nulla.

109. A járadék valamely állandó kínálatú termelési tényező hozadéka. A földtulajdonos jövedelme a földjáradék. A földjáradék típusai: különbözeti földjáradék; abszolút földjáradék.

110. A termőföld árát a földjáradék tőkésített értéke határozza meg.

111. A vállalkozó jövedelme a vállalkozó bevétele és a folyó költségek közötti különbség.

112. Ha a tisztán piaci mechanizmusok által eredményezett „Pareto-hatékony” allokáció nem felel meg a társadalmilag optimálisnak tekintett erőforrás felhasználásának, akkor beszélünk piaci elégtelenségről.

113. Pozitív externália: az externália forrásaként tekintett szolgáltatás megvalósulása pótlólagos hasznosságot juttat az externhatás kedvezményezett szereplőjének.

114. Negatív externália: az externália forrásaként tekintett tevékenység pótlólagos költségeket ró az externhatás kárvallottjára.

115. Az externáliák jóléti veszteséget okoznak, hiszen létükből adódóan az egyéni és társadalmi hasznok és költségek között különbség keletkezik.

116. Társadalmi határköltség: egy termék, vagy szolgáltatás pótlólagos egységének előállítása miatt felmerülő összes többlet költség.

117. Társadalmi határhaszon: egy termék, vagy szolgáltatás pótlólagos egységének előállításával és elfogyasztásával járó összes hasznosságváltozásra utal.

118. Coase-tétel:
119. Externáliák internalizálása: a külső gazdasági hatások belsővé tétele, az externhatás forrásának és mértékének megállapítása.

120. A közjavaknak nincs piaci kereslete és kínálata.

