

MATERIAŁY POMOCNICZE

CZ.3

opublikowane w:
APIP
(Advanced Placement Instructional Package)
oraz:
CAPSTONE
The Nation's High School Economics Course

przygotowane przez:
Połączoną Radę do Spraw Edukacji Ekonomicznej

EDUKACJA EKONOMICZNA

NAUCZYCIELI DOLNOŚLĄSKICH SZKÓŁ ŚREDNICH

PROGRAM

UNIWERSYTETU STANOWEGO CENTRALNEGO CONNECTICUT
|
AMERYKAŃSKIEJ AGENCJI ROZWOJU MIĘDZYNARODOWEGO

POLITECHNIKA WROCŁAWSKA

Wrocław, Polska

Lipiec 1992

Wykładowcy: Ronald R. DAIGLE i David O'CONNOR
Korekta redakcyjna: M. ZAJĄC

Wydział Ekonomii
Uniwersytet Stanowy Centralnego Connecticut
New Britain, Connecticut, 06050

Copyright 1992 by the Joint Council on Economic
Education,
432 Park Avenue South, New York, NY 10016.

Wszelkie prawa zastrzeżone. Żadna część tej publikacji nie
może być kopiowana, przekazywana ani reprodukowana w
jakiegokolwiek formie bez zgody wydawcy.

Ćwiczenie I	
Przyczyny zmian popytu.....	4
Ćwiczenie II	
Krzywe popytu, ruchy wzdłuż krzywej popytu, przesunięcia krzywej popytu.....	6
Ćwiczenie III	
Przyczyny zmian podaży.....	10
Ćwiczenie IV	
Krzywe podaży, ruchy wzdłuż krzywej podaży, przesunięcia krzywej podaży.....	12
Ćwiczenie V	
Zmiany podaży i popytu.....	15
Ćwiczenie VI	
Koszty i korzyści strony trzeciej.....	16
Ćwiczenie VII (sprawdzian)	
Koszty i korzyści zewnętrzne.....	19
Ćwiczenie VIII	
Co byś zrobił ?.....	22
Ćwiczenie IX	
Cena minimalna i pułap ceny.....	23
Ćwiczenie X	
Kontrola czynszów i przystępne czynsze.....	24
Ćwiczenie XI	
Podejmowanie decyzji.....	26

**ĆWICZENIE I
PRZYCZYNY ZMIAN POPYTU**

APIP

Przeczytaj osiem następujących tytułów z prasy. W każdym przypadku zdecyduj, czy to wydarzenie spowoduje zmianę popytu na wołowinę. Jeśli tak, to ustal, czy będzie to spadek czy wzrost. Napisz właściwą odpowiedź. Zacznij od krzywej C. Jeśli sądzisz, że pierwszy tytuł oznacza, iż nastąpi spadek popytu, to napisz "spadek" w pierwszym wolnym miejscu i "B" w drugim wolnym miejscu; przesunij się do krzywej B, by rozważyć tytuł drugi. Jeśli myślisz, że popyt wzrośnie, to napisz "wzrost" i "D" w wolnych miejscach dla tytułu drugiego; przesunij się do krzywej D, by rozważyć tytuł trzeci. Jeśli nie będzie zmian napisz "b.z."

Przesuwaj się za każdym razem o jedną krzywą. Nie skacz od, powiedzmy, A do C, nawet jeśli sądzisz, że tytuł oznacza, iż nastąpi duża zmiana popytu. Nie wychodź poza te pięć krzywych. Jeśli jesteś przy A, a następny tytuł wskazuje, że nastąpi spadek popytu, to znaczy, że gdzieś się pomyliłeś. Jeden z tytułów wskazuje na to, że popyt na wołowinę nie ulegnie zmianie.

1. Cena wołowiny ma wzrosnąć w czerwcu
Popyt Krzywa
2. Populacja USA zwiększa się o miliony obcokrajowców
Popyt Krzywa
3. Ceny wieprzowiny spadają
Popyt Krzywa

Ćwiczenie I
Strona 2

4. Minister zdrowia ostrzega, że spożywanie wołowiny w dużych ilościach może być szkodliwe
Popyt Krzywa
5. Ceny wołowiny spadają; konsumenci kupują więcej
Popyt Krzywa
6. Dochód realny Amerykanów spada trzeci miesiąc z rzędu
Popyt Krzywa
7. Niedobory węgla drzewnego zagrażają świątecznej tradycji pikników przy grillach
Popyt Krzywa
8. Nowa moda narodowa: Disco-burger
Popyt Krzywa

Zaklasyfikuj każdą z tych zmian popytu według przyczyny, która spowodowała zmianę. Wpisz numer tytułu (lub tytułów) obok przyczyny zmiany. Jedna kategoria będzie miała dwa tytuły.

..... Zmiana oczekiwań konsumentów

..... Zmiana gustów konsumentów

..... Zmiana liczby konsumentów na rynku

..... Zmiana dochodu

..... Zmiana ceny towaru zastępczego

..... Zmiana ceny towaru uzupełniającego

ĆWICZENIE II
KRZYWE POPYTU, RUCHY WZDŁUŻ KRZYWEJ POPYTU,
PRZESUNIĘCIA KRZYWEJ POPYTU

APIP

Poniżej mamy tabelę, która pokazuje popyt rynkowy na Greebes, hipotetyczny produkt, który wprowadziliśmy po to, by zaoszczędzić ci mylących skojarzeń z realnego świata. Przystudiuj dane z tabeli i zaznacz popyt na Greebes na poniższym wykresie. Oznacz krzywą popytu *D* i odpowiedz na pytania.

Popyt na Greebes

Cena (w dolarach)	Ilość pożądana (w milionach sztuk)
0,10	350
0,15	300
0,20	250
0,25	200
0,30	150
0,35	100
0,40	50

Ćwiczenie II
Strona 2

Dane dla krzywej popytu D wskazują, że przy cenie \$ 0,30 za Greebes kupujący są gotowi kupić ... milionów Greebes. Jeśli inne warunki nie ulegną zmianie, to gdyby cena Greebes wzrosła do \$ 0,40 za sztukę, to kupujący byłiby gotowi kupić ... milionów Greebes. Taka zmiana stanowiłaby spadek

(popytu/ilości pożądanej)

Jeśli inne warunki nie ulegną zmianie, a cena Greebes spadłaby do \$ 0,20, to kupujący byłiby gotowi kupić ... milionów tego produktu.

Taka zmiana nazywałaby się wzrostem

(popytu/ilości pożądanej)

Teraz, przechodząc do innego przykładu, założmy, że nastąpił dramatyczny wzrost federalnego podatku od dochodów, który zmniejszył dochód dyspozycyjny tych, którzy kupują Greebes. Ta zmiana w *ceteris paribus*, w warunkach, które związane były z początkowym popytem na Greebes, spowoduje spadek popytu i będziemy mieli nowy zbiór danych pokazany w poniższej tabeli. Przystudiuj dane w tej nowej tabeli, zaznacz nową krzywą popytu na wykresie. Nazwij nową krzywą $D1$ i odpowiedz na pytania.

Spadek popytu na Greebes

Cena (w dolarach)	Ilość pożądana (w milionach sztuk)
0,05	300
0,10	250
0,15	200
0,20	150
0,25	100
0,30	50

Porównując nową krzywą popytu ($D1$) ze starą krzywą popytu (D), możemy powiedzieć, że spadek popytu na Greebes spowodował przesunięcie krzywej popytu na

(prawo/lewo)

Takie przesunięcie wskazuje, że przy każdej z możliwych cen kupujący są obecnie gotowi kupić

(mniej/więcej)

a przy każdej możliwej ilości, kupujący są gotowi zaoferować

(niższą/wyższą) cenę maksymalną.

Ćwiczenie II
Strona 3

A teraz wyobraźmy sobie, że nastąpił dramatyczny wzrost zainteresowania ludzi Greebesem. Taka zmiana w *ceteris paribus*, w warunkach leżących u podstaw początkowego popytu na Greebes, spowoduje wzrost popytu, i będziemy mieli nowy zbiór danych. Przystuduj dane z nowej tabeli, zaznacz popyt na Greebes na wykresie. Nazwij nową krzywą popytu *D2* i odpowiedz na pytania.

Wzrost popytu na Greebes

Cena (w dolarach)	Ilość pożądana (w milionach sztuk)
0,20	350
0,25	300
0,30	250
0,35	200
0,40	150
0,45	100
0,50	50

Porównując nową krzywą popytu (*D2*) ze starą krzywą popytu (*D*), możemy powiedzieć, że wzrost popytu na Greebes spowodował przesunięcie krzywej popytu na

(prawo/lewo)

Takie przesunięcie wskazuje, że przy każdej z możliwych cen kupujący są obecnie gotowi kupić

ilość, (mniejsza/większa)

a przy każdej możliwej ilości, kupujący są gotowi zaoferować

(niższa/wyższa)

Teraz, kiedy mamy już za sobą mrówczą pracę, zobaczmy, czy uchwyciłeś istotę rzeczy. Zakreśl kółkiem najlepszą, Twoim zdaniem, spośród podanych możliwych odpowiedzi.

1. Jeśli inne warunki pozostaną niezmienione, która z podanych poniżej sytuacji *nie* spowodowałaby zmiany popytu (przesunięcia krzywej popytu) na mopedy?
 - a. Spadek dochodów konsumentów.
 - b. Spadek ceny mopedów.
 - c. Wzrost ceny rowerów.
 - d. Wzrost zainteresowania mopedami wśród ludzi.

Ćwiczenie 2
Strona 4

2. "Podniesienie cen benzyny spowodowało gwałtowny spadek popytu na benzynę". Wyrażając się precyzyjnie, i używając terminów tak, jak definiują je ekonomiści, wybierz twierdzenie, które najlepiej opisuje ten cytat.
 - a. Cytat jest prawidłowy - wzrost ceny zawsze powoduje spadek "popytu".
 - b. Cytat jest nieprawidłowy - wzrost ceny zawsze powoduje wzrost "popytu", a nie spadek "popytu".
 - c. Cytat jest nieprawidłowy - wzrost ceny powoduje spadek "ilości pożądaney", a nie spadek "popytu".
 - d. Cytat jest nieprawidłowy - wzrost ceny powoduje wzrost "ilości pożądaney", a nie spadek "popytu".

3. "Kiedy cena krajowych samochodów wzrosła, konsumenci uznali zakup samochodów zagranicznych za lepszą możliwość. W wyniku tego sprzedaż krajowych samochodów spadała a sprzedaż zagranicznych samochodów szybko zwiększała się". Korzystając z informacji zawartych w tym cytacie, i zakładając, że wszystkie inne czynniki są niezmiennione, które z podanych twierdzeń najlepiej opisuje to zdanie?
 - a. Przesunięcie krzywych popytu na samochody krajowe i zagraniczne.
 - b. Ruch wzdłuż krzywych popytu na samochody krajowe i zagraniczne.
 - c. Ruch wzdłuż krzywej popytu na samochody krajowe i przesunięcie się krzywej popytu na samochody zagraniczne.
 - d. Przesunięcie krzywej popytu na samochody krajowe i ruch wzdłuż krzywej popytu na samochody zagraniczne.

4. Usłyszałeś, jak Twój kolega powiedział: "Rynki gospodarcze są jak wieczna huśtawka. Kiedy popyt rośnie, to cena rośnie; kiedy cena rośnie, to popyt spadnie; kiedy popyt spada, to cena spada; kiedy cena spada, to popyt wzrośnie ... i tak bez końca". Popraw oczywiste pomyłki Twojego kolegi (w jednym krótkim paragrafie).

**ĆWICZENIE III
PRZYCZYNY ZMIAN PODAŻY**

APIP

Podaż samochodów krajowych i zagranicznych w USA

Przeczytaj siedem następujących tytułów z prasy. W każdym przypadku zdecyduj, czy to wydarzenie spowoduje zmianę podaży samochodów. Jeśli tak, to ustal, czy będzie to spadek czy wzrost. Napisz właściwą odpowiedź. Zaczynij od krzywej C. Jeśli sądzisz, że pierwszy tytuł oznacza, iż nastąpi spadek podaży, to napisz "spadek" w pierwszym wolnym miejscu i "B" w drugim wolnym miejscu; przesuń się do krzywej B, by rozważyć tytuł drugi. Jeśli sądzisz, że podaż wzrośnie, to napisz "wzrost" i "D" w wolnych miejscach przy tytule drugim; przesuń się do krzywej D, by rozważyć tytuł trzeci. Jeśli nie będzie zmian napisz "b.z."

Przesuwaj się za każdym razem o jedną krzywą. Nie skacz od, powiedzmy, A do C, nawet jeśli sądzisz, że tytuł oznacza, iż nastąpi duża zmiana w podaży. Nie wychodź poza te pięć krzywych. Jeśli jesteś przy A, a następny tytuł wskazuje, że nastąpi spadek podaży, to znaczy, że gdzieś się pomyliłeś. Jeden z tytułów wskazuje, że podaż na samochody nie ulegnie zmianie.

1. Związek zawodowy pracowników przemysłu samochodowego zgadza się na obniżenie płac i świadczeń
Podaż Krzywa
2. Nowa generacja robotów zwiększa wydajność produkcji
Podaż Krzywa
3. Ogólnokrajowy strajk pracowników przemysłu samochodowego zaczyna się o północy
Podaż Krzywa

Ćwiczenie III
Strona 2

4. Nowe kontyngenty importowe zmniejszają napływ zagranicznych samochodów
Podaż Krzywa
5. Cena stali rośnie
Podaż Krzywa
6. Producent samochodów bankrutuje, zaprzestaje produkcji
Podaż Krzywa
7. Kupujący nie akceptują nowego modelu
Podaż Krzywa

Zaklasyfikuj każdą z tych zmian podaży według przyczyny, która spowodowała zmianę. Wpisz numer tytułu (lub tytułów) obok przyczyny zmiany. W niektórych przypadkach więcej niż jeden tytuł mógłby pasować jako przyczyna.

- Zmiana kosztów produkcji
- Zmiana technologii
- Katastrofa naturalna czy inne wydarzenie, które powoduje spadek produkcji
- Polityka rządu

**ĆWICZENIE IV
KRZYWE PODAŻY, RUCHY WZDŁUŻ KRZYWEJ PODAŻY,
PRZESUNIĘCIA KRZYWEJ PODAŻY**

APIP

Długoterminowe krzywe podaży konkurencyjnych rynków zazwyczaj odchylają się "w górę na prawo", ale nie zawsze. Gdyby każda firma na rynku mogła zwiększyć produkcję przy stałym koszcie krańcowym, i gdyby nowe firmy mogły wchodzić na rynek z dokładnie takimi samymi kosztami, jak firmy już funkcjonujące na rynku, to długoterminowa krzywa podaży byłaby "doskonale elastyczną" linią poziomą. Ale prawdopodobieństwo takiej konfiguracji jest bardzo niewielkie. Zazwyczaj na rynku konkurencyjnym firmy doświadczają wzrostu kosztu krańcowego, gdy produkcja zwiększa się poza pewien punkt, a firmy wchodzące na rynek konkurencyjny, kiedy tylko ceny rosną, ponoszą wyższe koszty krańcowe, niż te firmy, które były już na rynku, kiedy ceny były niższe. (Gdyby przy rosnącej produkcji koszt krańcowy nieustannie spadał, tylko jedna firma pozostałaby na rynku, i według definicji, nie zaistniała by krzywa podaży konkurencyjnego rynku).

W tym zadaniu, i w następnych, założymy, że długoterminowa krzywa podaży na Greebes jest "typowa"- "odchylająca się w górę". Przystudiuj dane w poniższej tabeli i zaznacz podaż na Greebes na wykresie. Nazwij krzywą podaży *S* i odpowiedz na pytania.

Podaż Greebes

Cena (w dolarach)	Ilość oferowana (w milionach sztuk)
0,15	100
0,20	150
0,25	200
0,30	250
0,35	300

Ćwiczenie IV
Strona 2

Dane dla krzywej podaży *S* wskazują, że przy cenie \$ 0,25 za Greebes dostawcy byłiby gotowi zaoferować ... milionów Greebes. Jeśli inne warunki nie ulegną zmianie, to gdyby cena Greebes wzrosła do \$ 0,30 za sztukę, to dostawcy byłiby gotowi zaoferować ... milionów Greebes. Taka zmiana stanowiłaby wzrost

.....
(podaży/ilości oferowanej)

Jeśli inne warunki nie ulegną zmianie, a cena Greebes spadłaby do \$ 0,20, to dostawcy byłiby gotowi zaoferować ... milionów tego produktu. Taka zmiana nazywałaby się spadkiem

.....
(podaży/ilości oferowanej)

A teraz przypuścimy, że nastąpił dramatyczny wzrost cen na kilka surowców używanych przy produkcji Greebes. Ta zmiana w *ceteris paribus*, w warunkach, które związane były z początkową podażą na Greebes, spowoduje spadek podaży, i będziemy mieli nowy zbiór danych, pokazany w poniższej tabeli. Przystudiuj dane w tej nowej tabeli, zaznacz nową krzywą podaży na wykresie. Nazwij nową krzywą *S1* i odpowiedz na pytania.

Spadek podaży Greebes

Cena (w dolarach)	Ilość oferowana (w milionach sztuk)
0,20	50
0,25	100
0,30	150
0,35	200
0,40	250

Porównując nową krzywą podaży (*S1*) ze starą krzywą podaży (*S*), możemy powiedzieć, że spadek podaży na Greebes spowodował przesunięcie krzywej podaży na

(pravo/lewo)

Takie przesunięcie wskazuje, że przy każdej z możliwych cen dostawcy są obecnie gotowi zaoferować

(mniejszą/większą)

ilość, a przy każdej możliwej ilości, dostawcy są gotowi zaakceptować cenę minimalną.

(wyższą/niższą)

A teraz, przechodząc do następnego przykładu, wyobraźmy sobie, że nastąpił dramatyczny spadek cen na kilka surowców używanych do produkcji Greebes. Taka zmiana w *ceteris paribus*, warunkach leżących u podstaw początkowej podaży na Greebes, spowoduje wzrost podaży, i będziemy mieli nowy zbiór danych. Przystudiuj dane z nowej tabeli, zaznacz podaż na Greebes na wykresie. Nazwij nową krzywą podaży *S2* i odpowiedz na pytania.

Wzrost podaży Greebes

Cena (w dolarach)	Ilość oferowana (w milionach sztuk)
0,10	150
0,15	200
0,20	250
0,25	300
0,30	350

Porównując nową krzywą podaży (S_2) ze starą krzywą podaży (S), możemy powiedzieć, że wzrost podaży Greebes spowodował przesunięcie krzywej podaży na

(pravo/lewo)

Takie przesunięcie wskazuje, że przy każdej z możliwych cen dostawcy są obecnie gotowi zaoferować

(mniejsza/większa)

ilość, a przy każdej możliwej ilości, dostawcy są gotowi zaakceptować cenę minimalną.

(wyższą/niższą)

Teraz, kiedy mamy już za sobą mrówczą pracę, zobaczymy, czy uchwyciłeś istotę rzeczy. Zakreśl kółkiem najlepszą, Twoim zdaniem, z podanych odpowiedzi.

1. Jeśli inne warunki pozostaną niezmiennione, która z podanych poniżej sytuacji nie spowodowałaby zmiany podaży długoterminowej na wołowinę?
 - a. Spadek ceny wołowiny.
 - b. Spadek ceny paszy dla bydła.
 - c. Wzrost ceny paszy dla bydła.
 - d. Wzrost kosztów transportu bydła na rynek.
2. "Spadające ceny benzyny spowodowały gwałtowny spadek podaży benzyny". Wyrażając się precyzyjnie, i używając terminów tak, jak definiują je ekonomiści, wybierz twierdzenie, które najlepiej opisuje ten cytat.
 - a. Cytat jest prawidłowy - spadek ceny zawsze powoduje spadek "podaży".
 - b. Cytat jest nieprawidłowy - spadek ceny zawsze powoduje wzrost "podaży", a nie spadek "podaży".
 - c. Cytat jest nieprawidłowy - spadek ceny powoduje wzrost "ilości oferowanej", a nie spadek "podaży".
 - d. Cytat jest nieprawidłowy - spadek ceny powoduje spadek "ilości oferowanej", a nie spadek "podaży".

**ĆWICZENIE V
ZMIANY PODAŻY I POPYTU**

APIP

Poniżej zamieszczono wykresy przedstawiające popyt (D) i podaż (S) cukierków na pewnym rynku. Zdania 1 - 6 opisują pewne sytuacje dotyczące tego rynku. W puste miejsce obok zdań umieszczonych poniżej wykresów wpisz literę spod wykresu, który obrazuje opisaną sytuację.

1. Rośnie cena cukru . . .
2. Rośnie cena gumy do żucia, która jest bliskim towarem zastępczym dla cukierków. . .
3. Wynaleziono maszynę, która wytwarza cukierki przy niższych kosztach. . .
4. Rząd nałożył podatek na cukierki zagraniczne, których było wiele na rynku. . .
5. Wzrasta cena napojów chłodzących, towaru uzupełniającego wobec cukierków. . .
6. Ogólny dobrobyt pozwala ludziom kupować więcej cukierków. . .

ĆWICZENIE VI

APIP

KOSZTY I KORZYŚCI STRONY TRZECIEJ

Koszty i korzyści strony trzeciej - lub koszty i korzyści zewnętrzne - to skutki produkcji lub konsumpcji towaru lub usługi, jakich doświadczają ludzie (strona trzecia), nie biorący udziału w tej transakcji.

By zrozumieć koszty i korzyści zewnętrzne, spójrzmy najpierw na transakcję, w której one nie występują. Rysunek poniższy pokazuje oddziaływanie na rynku pomiędzy dostawcą danego towaru a tym, który go kupuje. Powiedzmy, że jeden produkuje, a drugi konsumuje jabłka hodowane na naturalnych nawozach. Dostawca jest jednym z kilku producentów jabłek, a konsument jednym z wielu konsumentów jabłek. W ramach tej transakcji nasz konsument dostaje jabłka i w zamian za to płaci farmerowi, tak jak to pokazują linie. Dostawca poniósł wiele kosztów związanych z produkcją, ale jest zadowolony z transakcji, ze względu na opłatę, jaką otrzymał od konsumenta. Konsument jest zadowolony z transakcji z powodu korzyści, jakie uzyska z konsumpcji jabłek. W takich transakcjach konsumenci i producenci ponoszą wszystkie koszty i uzyskują wszystkie korzyści. Dostawcy ponoszą wszystkie koszty produkcji; nikt inny nie jest obciążony kosztami, ani nie uzyskuje korzyści wynikających z produkcji. Konsumenti korzystają z konsumpcji. Inne osoby nie ponoszą żadnych kosztów, ani też nie uzyskują żadnych korzyści.

Użyliśmy w naszym przykładzie jabłek hodowanych w naturalny sposób, choć w realnym świecie trudno jest znaleźć przykłady produktów, z którymi nie są związane koszty i korzyści zewnętrzne. Jeśli hodowca jabłek stosował nawozy sztuczne i środki do tępienia owadów, to mogło to spowodować różne skutki dla wielu innych ludzi. Jakie to mogły być skutki?

Koszty i korzyści zewnętrzne są swoimi przeciwieństwami. Jeśli skutek zewnętrzny jest negatywny, to jest nazywany kosztem zewnętrznym. Jeśli jest on pozytywny, to nazywamy go korzyścią zewnętrzną.

By zilustrować koszty i korzyści, jakie ponosi i uzyskuje strona trzecia użyjemy Wesółych i Smutnych Twarzy. Ilustracje na tej oraz na następnych stronach pokazują dostawcę, konsumenta i stronę trzecią. Dostawców poznasz po literach S, konsumentów - po literach C, a stronę trzecią po literach T.

Ćwiczenie VI

Strona 2

Przypadek A ilustruje koszty zewnętrzne produkcji. Sprzedawca i konsument mają wesole twarze. Konsument otrzymuje produkt i płaci sprzedawcy. Ponieważ jest to transakcja dobrowolna, konsument uważa, że opłata za produkt jest go warta. Sprzedawca także ma wesołą twarz, bo opłata stanowi akceptowalną cenę za ten produkt. Jednak Przypadek A przedstawia także stronę trzecią, która jest smutna z powodu negatywnych skutków produkcji. Przykładem kosztów zewnętrznych jest zatrucie środowiska wynikające z procesu wytwórczego. Przypuśćmy, że w Przypadku A działania producenta zatrują powietrze lub wodę i producent nie zapobiega temu zatruciu, ani też nie usuwa jego skutków później. Stąd cena, jaką oferuje producent nie obejmuje kosztów związanych z usuwaniem skutków zatrucia. Konsument także na tym korzysta, ponieważ gdy w koszty producenta nie jest włączony koszt usuwania zatrucia, to cena jaką płaci konsument jest niższa, niż wówczas, gdyby ten koszt był w niej zawarty. Jednak strony trzecie, które stają wobec faktu zatrutego powietrza lub wody, cierpią z powodu problemów zdrowotnych, wyższych wydatków na oczyszczanie wody, czy mniejszych szans na wypoczynek. Ponieważ cena produktu jest niższa, niż wówczas, gdyby producent ponosił wszystkie koszty wynikające z zatrucia środowiska, to nieregulowana odgórnie gospodarka rynkowa będzie wytwarzała zbyt wiele tego produktu. Ponieważ koszty strony trzeciej nie znajdują odzwierciedlenia w cenach rynkowych, jakie płacą kupujący, to na nieregulowanym rynku zazwyczaj wystąpi nadprodukcja towarów i usług, z którymi związane są koszty zewnętrzne.

Przypadek B przedstawia korzyści zewnętrzne wynikające z produkcji. Korzyść zewnętrzna jest znowu skutkiem transakcji rynkowej, ale tym razem strona trzecia ma wesołą twarz, gdyż w tym przypadku korzysta ona, mimo, że nie ponosi żadnych kosztów związanych z wytworzeniem produktu. Przykładem może być zapora zbudowana do wytwarzania energii elektrycznej. Ochrona przeciwpowodziowa może być jedną z korzyści, jakie uzyskają mieszkańcy terenów położonych powyżej zapory, inną może być sztuczne jezioro wykorzystywane do celów rekreacyjnych. Ludzie, których domy nie cierpią w wyniku powodzi, lub ci, którzy wędkują, pływają lub żeglują po jeziorze korzystają z zapory. Na nieregulowanych rynkach, towary i usługi, które przynoszą zewnętrzne korzyści (o ile ich produkcja nie jest subsydiowana, lub koszty producenta nie są zredukowane w jakiś inny, pozarynkowy sposób), nie są wytwarzane w wystarczającej ilości. Stąd, jeśli budowa zapory miałaby być finansowana wyłącznie z opłat za elektryczność, to być może nie byłaby zbudowana, ponieważ same te opłaty mogłyby nie pokrywać kosztów tej operacji, nie mówiąc o zysku.

Ćwiczenie VI
Strona 3

Ponieważ nieregulowany rynek prowadzi do nadprodukcji towarów przynoszących koszty zewnętrzne i wytwarza niedostateczne ilości tych, które dają korzyści zewnętrzne, to rząd może interweniować by korygować takie sytuacje. Na przykład, rząd czasami podejmuje działania, których celem jest podwyższenie ceny produktów, których wytwarzanie niesie ze sobą koszty zewnętrzne. Rząd może wymagać od firm by stosowały się do norm ochrony środowiska. Powoduje to wzrost kosztów produkcji, spadek podaży i wzrost ceny równowagi. Ilość wytwarzanego produktu będzie mniejsza niż na nieregulowanym rynku. Zatrucie środowiska również będzie mniejsze.

Rząd niekiedy dotuje produkcję, która niesie ze sobą korzyści zewnętrzne. Jeśli rząd sfinansuje część kosztów elektrowni wodnej, to budowa zapory stanie się opłacalna z ekonomicznego punktu widzenia. Jeśli przedsiębiorstwo, które dostarcza energii elektrycznej miałoby ponieść wszystkie koszty, to może nie zbudowałoby zapory; potrzeby konsumentów związane z rekreacyjną funkcją jeziora nie mają wiele wspólnego z popytem na elektryczność.

Prywatne rynki, które kierują się w decyzjach własną korzyścią zazwyczaj ignorują koszty i korzyści zewnętrzne. W takich sytuacjach można uzasadnić interwencję rządu.

ĆWICZENIE VII
KOSZTY I KORZYŚCI ZEWNĘTRZNE sprawdzian

APIP

- A. Koszty strony trzeciej
1. Podaj definicję kosztów zewnętrznych lub kosztów strony trzeciej.

 2. Podaj trzy przykłady na koszty strony trzeciej.
 - a.
 - b.
 - c.

 3. Na wykresie podaży i popytu uwzględniono jedynie koszty i korzyści prywatne. Narysuj nową krzywą podaży i wskaż nową cenę równowagi i ilość równowagi dla stali, jakie pojawiłyby się, gdyby wliczono do kosztów produkcji koszty zewnętrzne wynikające z zatrucia środowiska.

Ćwiczenie VII
Strona 2

4. Zgodnie z nową krzywą podaży produkowano by mniej czy więcej stali?
5. Czy cena stali byłaby niższa, czy wyższa?
6. Dlaczego występuje "nadprodukcja" towarów, z którymi związane są koszty trzeciej strony?

B. Korzyści strony trzeciej

1. Podaj definicję korzyści zewnętrznych (lub korzyści strony trzeciej).
2. Podaj trzy przykłady na korzyści strony trzeciej.
 - a.
 - b.
 - c.
3. Na wykresie podaży i popytu uwzględniono jedynie korzyści i koszty prywatne. Zmień ten wykres tak, by pokazywał nową krzywą popytu na edukację, wówczas, gdyby wszystkie korzyści zewnętrzne, jakie uzyskuje społeczeństwo były wliczone jako element popytu. Pokaż nową cenę i ilość równowagi.

Ćwiczenie VII
Strona 3

4. Czy zgodnie z nową krzywą popytu edukacja byłaby mniej czy bardziej dostępna?
5. Czy jej cena byłaby wyższa, czy niższa?
6. Dlaczego produkty, które przynoszą korzyści stronie trzeciej nie są wytwarzane w dostatecznej ilości?

**ĆWICZENIE VIII
CO BYŚ ZROBIŁ?**

APIP

Zakład wytwórczy zatruwa pobliską rzekę, ku zmartwieniu tych, którzy mieszkają w jej dolnym biegu. Na zebraniu miejskim mieszkańcy rozważają trzy propozycje rozwiązania problemu. Wybierz tę, którą uważasz za najlepszą i uzasadnij swoją odpowiedź.

- Propozycja 1. Ponieważ ci, którzy mieszkają w dolnym biegu rzeki skorzystają na oczyszczaniu ścieków przemysłowych, to oni powinni za to zapłacić. Jest to czysty przykład korzyści zewnętrznych.
- Propozycja 2. Rząd powinien wymusić zamknięcie zakładu. Jest to jedyny sposób na przerwanie zatruwania. Nie ma sensu, by cierpieli mieszkańcy dolnego biegu rzeki. Każde inne rozwiązanie ciągle pozostawi jakąś ilość brudnej wody.
- Propozycja 3. Przedsiębiorstwo nie wlicza wszystkiego do swoich kosztów produkcji. Utrzymywanie rzeki w czystości powinno być jedną z pozycji w kosztach produkcji. Na przedsiębiorstwo powinien zostać nałożony podatek za każdy metr sześcienny zatrutej wody (tzw. "podatek wypływający").

ĆWICZENIE IX
CENA MINIMALNA I PUŁAP CENY

APIP

1. Jaka jest cena rynkowa?
2. Przy cenie rynkowej jaka ilość jest pożądana a jaka ilość jest oferowana (dostarczana)?
Ilość pożądana
Ilość oferowana
3. Jaka ilość będzie żądana a jaka oferowana, gdy rząd wyda zarządzenie ustalające cenę na \$30 ?
Ilość pożądana
Ilość oferowana
4. Jaka ilość będzie żądana a jak oferowana, gdy rząd wyda zarządzenie ustalające cenę na \$80 ?
Ilość pożądana
Ilość oferowana

ĆWICZENIE X
KONTROLA CZYNSZÓW I PRZYSTĘPNE CZYNSZE

APIP

Wyobraź sobie, że mieszkańcy twojego miasta będą głosować w sprawie uchwalenie prawa, które:

(1) przywróciłoby wszystkie czynsze do poziomu sprzed dwóch lat,

(2) zamroziło czynsze na obecnym poziomie.

Na zebraniu miejskim, na którym dyskutowano nad tą propozycją mieszkańcy spierali się zawzięcie. Wśród komentarzy, które usłyszałeś były między innymi takie:

"Czynsze są za wysokie dla ludzi, którzy żyją ze stałych dochodów, takich jak ja i mój mąż. Ceny rosną i rosną i nasza renta i emerytura po prostu nie starczą. Każdy powinien mieć prawo do przyzwoitego mieszkania. Pracowaliśmy całe nasze życie. Teraz wszystko o co prosimy, to by czynsze były utrzymywane na przystępnym poziomie. To jest sprawiedliwe postawienie sprawy".

Usłyszałeś także stronę przeciwną:

"Kontrola czynszów powoduje braki mieszkaniowe. Braki mieszkaniowe pozwalają właścicielom mieszkań dyskryminować każdą grupę, jaką tylko uważają za niepożądaną - rodziny z dziećmi czy ze zwierzętami domowymi, mniejszości, ludzi starszych. Ponadto, w przypadku kontrolowanych czynszów wpływy, jakie właściciele otrzymują przez okres kilku lat nie starczą na odpowiednie utrzymanie wielu starszych mieszkań. To doprowadzi do upadku całych dzielnic. Jeśli problemem jest dostępność mieszkań, to odpowiedzialność na ten problem powinno być podniesienie dochodów biednych ludzi, a nie kontrola czynszów".

Teraz musisz zdecydować jak Ty będziesz głosował.

PYTANIA:

1. Na czym polega problem?
2. Narysuj wykres podaży i popytu, który zilustruje ten problem. Czy problemem jest cena minimalna, pułap cen, czy ani jedno, ani drugie?
3. Jakie szerokie cele społeczne powinieneś wziąć pod uwagę przy podejmowaniu decyzji o tym, jak głosować w tej sprawie?

Ćwiczenie X
Strona 2

4. Jakie są niektóre alternatywne sposoby osiągnięcia tych celów?

5. Jakie są pozytywne strony każdego z tych alternatywnych rozwiązań? Nie zapomnij rozważyć kto zyska, a kto straci przy każdej z tych możliwości.

6. Jak Ty byś głosował w tej sprawie? Dlaczego tak a nie inaczej?

**ĆWICZENIE XI
PODEJMOWANIE DECYZJI**

APIF

1. Na czym polega problem?
2. Jakie są możliwości?
3. Jakie są kryteria?
4. Uszereguj kryteria według ważności.
5. Oceń możliwości.
6. Podejmij decyzję.

Kryteria

Kryteria wg ważności						
Możliwość 1						
Możliwość 2						
Możliwość 3						

Decyzja:.....