Содержание
 Стр.

Содержание……………………………………………………………………1
Введение ……………………………………………………………………....2

Совокупный спрос и совокупное предложение…………………………….4
Совокупные расходы и равновесия производства………………………….5

Факторы, приводящие к смещению кривой совокупного предложения…10

Неценовые факторы совокупного предложения…………………………...11

Равновесие, равновесный объем производства уровень цен……………...15

Эффект Храповика…………………………………………………………...17

Взаимозависимость доход- потребление и доход- сбережение…………...18

Средняя и предельная склонность к сбережению и потреблению………..20

Факторы потребления и сбережений, не связанные с доходом..………….22

Инвестиции…………………………………………………………………...22

Реальная ставка процента……………………………………………………24

Кривая спроса на инвестиции……………………………………………….24

Инвестиции сбережения……………………………………………………..26
Частичное и общее равновесие в системе рынков…………………………29
Практикум…………………………………………………………………….31

Заключение……………………………………………………………………33

Список используемой литературы…………………………………………..34
Введение
 «Нравится это или нет, но
 основные проблемы современной политики

 действительно является чисто экономичес-

 кими и не могут быть поняты без знания
 экономической теории, в состоянии вырабо-

 тать независимое мнение по рассматривае-

 мым проблемам.
Людвиг фон Мизес.

 Необходимость изучения экономической теории обусловлена тем, что она является теоретической и методологической основой всех конкретных экономических дисциплин. Одна из таких дисциплин является темой моей курсовой работы – «Совокупный спрос и совокупное предложение». При исследовании данной темы я задалась вопросом: а применим ли равновесный подход при анализе категорий совокупных народнохозяйственных показателей, т.е. национального дохода, инвестиций, сбережений, занятости и т.п.? На этот и другие вопросы ответить мне наиболее помогла литература по экономической теории под редакцией таких известных ученых, как проф. Чепурина М.Н., проф. Киселевой Е.А, доктора экономических наук, профессор В.Д. Камаев, Пиндайк Р.

 Моя курсовая работа насыщена такими примерами как:

- графическими – в этом мне помог учебник «Курс экономической теории» под ред. проф. Чепурина;

- практическими – учебник для вузов «Математическая экономика» под ред. Алена Р.; «Макроэкономика» под ред. Казароза К.;

- теоретическими – учебник для вузов «Экономическая теория» под ред. В.Д. Камаева; «Основные течения современной экономической мысли» под ред. Селигмена Б. И многие другие.
 Актуальностью курсовой работы является то, что наряду, с построением структурированных по рынкам моделей общего экономического равновесия, в последние десятилетия особое развитие получил подход, подробно рассматривающий условия обеспечения равенства между совокупным спросом (AD) и совокупным предложением (AS) в национальной экономике. И т.к. ключевой проблемой экономической теории и экономической политики является все тоже макроэкономическое равновесие, поэтому рассмотрение этой проблемы имеет первостепенное значение, как с теоретической, так и с практической точки зрения.
Совокупный спрос и совокупное предложение
Макроэкономические принципы - это исходные положения, которые лежат в основе макроэкономических процессов.

Совокупный спрос и совокупное предложение это объединение или агрегирование все отдельные рынки страны в единый общий рынок. Точнее, объединение тысяч отдельных цен – на промышленные роботы, зерно, персональные компьютеры, коленчатые валы, бриллианты, нефть, духи в единую совокупную цену, или уровень цен. Кроме того, необходимо собрать равновесное количество отдельных товаров и услуг в единое целое, которое называется реальным объемом национального производства.

Объединение всех цен на отдельные товары и услуги в уровень цен, а также объединение всего равновесного количества товаров в реальный объем национального производства называется агрегированием.

Объединенные цены (уровень цен) и объединенные равновесные количества товаров (реальный объем национального производства) называются совокупными (агрегатами).

Классическая модель макроэкономического равновесия. Закон СЭЯ.

Совокупный спрос – это реальный объем национального производства, который потребители, предприятия и правительство изъявляют готовность купить при любом возможном уровне цен. Чем ниже уровень цен, тем большую часть реального объема национального производства пожелают приобрести потребители, предприятия, правительства внутри страны.

И, наоборот, с ростом цен совокупный спрос при прочих равных условиях имеет тенденцию к снижению.

Совокупное предложение – включает реальный объем национального производства, который будет произведен внутри страны при различных уровнях цен. Более высокий уровень цен будет являться дополнительным стимулом для производителей новых партий товаров, а снижение цен при прочих равных условиях вызовет сокращение производства товаров. Наблюдается прямая зависимость объема национального продукта и уровня цен.

	Классическое направление в экономической теории зародилось в ХYII в. и продолжало развиваться, достигнув расцвета в ХYIII – начале ХIХ вв. Его главные представители:

Адам Смит (1723-1790);

Давид Рикардо (1772-1825)

Томас Мальтус (1766-1834)

Джон Стюарт Милль (1806-1873)
	Представители классического направления упоминали и об общеэкономическом равновесии, но рассматривали его лишь в краткосрочном периоде в условиях совершенной конкуренции.

	Жан-Батист СЭЙ (1762-1832).

 Закон СЭЯ – в условиях свободной конкуренции произведенный объем продукции на национальном рынке автоматически обеспечивает доход, который равняется стоимости всех созданных товаров. Сами владельцы заинтересованы в приобретении именно материальных благ, а не денег.
	Выступал с позиции свободной конкуренции. Он обосновал тезис о том, что предложение товаров создает свой собственный спрос.

	Представители классической школы
	Обосновали положение, что экономическое равновесие на национальном рынке в условиях свободной конкуренции обеспечивается на основе проявления и реализации таких категорий: зарплата, ее уровень, процентная ставка, уровень цен, движение капитала и труда на соответствующих рынках. Одновременно они были противниками вмешательства государства в экономические дела хозяйствующих субъектов, отстаивая принцип режима естественной свободы. А у Адама Смита это еще и обоснование действия «невидимой руки»-конкуренции на основе преследования каждым индивидом своих целей, собственной выгоды. Естественная цена товара, т.е. его стоимость, зависит от издержек на его производство, включая затраты труда. Тем самым они положили начало трудовой стоимости.

«Естественная цена, писал А. Смит, - как бы представляет собой центральную цену, к которой постоянно тяготеют цены всех товаров. Разные случайные обстоятельства могут иногда держать их на значительно более высоком уровне и иногда несколько понижать их по сравнению с нею. Но каковы бы ни были препятствия, которые отклоняют цены от устойчивого центра, они постоянно тяготеют к нему».

	Неоклассики Альфред Маршал (1842-1924)
	Воспевали свободную конкуренцию, занимались многоаспектным анализом регулируемой рыночной экономики, используя различные экономические модели, как спрос и предложение, ценовой механизм, экономические ресурсы, предложили теория «несовершенной конкуренции», ее зависимость от степени монополизации экономики.

Совокупные расходы и равновесия производства

Вспомним формулу ВНП по расходам:

ВНП = C+I+G+X = потребительские расходы + инвестиции + правительственные расходы + чистый экспорт.

Рис.2.

На рис. 2. На оси абсцисс указывается значение реального объема производства, который рассчитывается по формуле:

 Номинальный ВНП = реальный ВНП* дефлятор

Реальный ВНП = номинальный ВНП / дефлятор.

На оси ординат - уровень цен Р (инфлятор, или дефлятор).

Предположим, что кривая совокупного спроса AD имеет единичную эластичность, тогда величина номинального ВНП будет оставаться постоянной в любой точке кривой AD, т.е. это постоянный объем выручки при продаже какого-либо товара, имеющего эластичность спроса, равную 1. Кривая AD иллюстрирует изменение суммарного уровня всех расходов домашних хозяйств, бизнеса, правительства в зависимости от уровня цен. Характер кривой AD говорит о том, что при повышении уровня цен объем реального производства будет меньше и соответственно при снижении уровня цен, объем реального ВНП будет больше.

Кривая AD имеет отрицательный наклон, это объясняется двумя важнейшими эффектами в рыночной экономике:

1. Эффект процентной ставки: если повышаются цены, то при неизменном объеме денежной массы происходит повышение процентной ставки, а чем выше ставка процента, тем ниже инвестиционный спрос. Потребительский спрос зависит от повышения процентной ставки, т.к. товары длительного пользования приобретаются на основе потребительского кредита, а удорожание его приводит к снижению потребительских расходов. Можно сделать вывод: более высокому уровню цен будет соответствовать меньший объем реального ВНП и совокупного спроса.
2. Эффект реального богатства страны: влияние изменения цен на величину реального богатства населения, которые представлены в виде финансовых активов (облигации, срочные счета, имеющие постоянную номинальную стоимость).

Пример:

Владелец ценных бумаг имеет облигации номиналом 2000 долл. При повышении уровня цен в 2 раза, реальное богатство уменьшится в 2 раза, т.е. 2000 /2=1000 долл., а снижение реального богатства приведет к снижению потребительского спроса при повышении общего уровня цен, что и отражается в отрицательном наклоне кривой.

Пример:

Что означает смещение кривой совокупного спроса влево и вправо?

Рис.3.

На рис. 3. Кривая совокупного спроса смещается ВПРАВО, этот сдвиг показывает, что при различных уровнях цен объем товаров и услуг возрастет.

На совокупный спрос оказывают влияние и неценовые факторы:

	Неценовые факторы
	Рычаги смещения кривой совокупного спроса

	
	Увеличение совокупного спроса приводит к смещению кривой ВПРАВО (из положения AD →AD1).

	Уменьшение совокупного спроса приводит к смещению кривой ВЛЕВО (из положения AD ← AD2).

	Изменение в потребительских расходах:

	
	

	а) Благосостояние потребителя.
	Материальные ценности, состоят из активов, которыми владеют потребители: акции, облигации, недвижимость. В результате увеличение реальной стоимости материальных ценностей потребительские расходы при данном уровне цен возрастают.

	 Резкое уменьшение реальной стоимости материальных ценностей приводит к увеличению сбережений (к уменьшению покупок), как средству восстановления их благосостояния. В результате сокращения потребительских расходов спрос уменьшается.

	б)

ожидания потребителя.

	Если в будущем реальный доход увеличится, то люди готовы тратить большую часть своего нынешнего дохода. Инфляционное ожидание населения, повышение цен в ближайшем будущем приведет к увеличению сегодняшнего потребления, т.к. потребитель принимает решение купить товары до повышения цен.
	Если люди полагают, что в будущем их реальные доходы уменьшатся, то их потребительские расхода, а значит, и совокупный спрос, сократятся.

	в) Задолженность потребителя.

	Задолженность потребителя, образовавшаяся в результате прежних покупок в кредит, относительно невелика, они готовы увеличить свои сегодняшние расходы.

	Высокий уровень задолженности потребителя, образовавшийся в результате прежних покупок в кредит, может заставить сократить сегодняшние расходы, чтобы выплатить имеющиеся долги. В результате чего потребительские расходы сократятся.

	г) Налоги.

	Уменьшение ставок подоходного налога приводит к увеличению чистого дохода и количества покупок при данном уровне цен.

	Увеличение ставок подоходного налога приводит к уменьшению чистого дохода и количества покупок при данном уровне цен.

	2. Инвестиционные расходы:

а) Процентные ставки.

	Увеличение денежной массы способствует уменьшению процентной ставки и увеличению капитальных вложений.

	Уменьшение денежной массы ведет к увеличению процентной ставки и сокращению капитальных вложений.

	б) Ожидаемые прибыли от инвестиций.

	Оптимистические прогнозы на получение прибыли на вложенный капитал увеличивает спрос на инвестиционные товары.

	Если перспективы на получение прибылей от будущих инвестиционных программ довольно туманны из-за ожидаемого снижения потребительских расходов, то затраты на инвестиции имеют тенденции к понижению.

	в) Налоги с предприятий.

	Сокращение налогов увеличит прибыль (после вычета налогов) от капиталовложений, и возможно, увеличит инвестиционные расходы.

	Увеличение налогов с предприятий приводит к уменьшению прибыли (после вычета налогов)корпораций от капиталовложений, а, следователь, к уменьшению инвестиционных расходов.

	г) Технологии.

	Новые и усовершенствованные технологии ведут к стимулированию инвестиционных расходов и совокупному спросу.
	

	д) Избыточные мощности.

	Если фирмы обнаружат, что их избыточные мощности (наличие неиспользуемого капитала) уменьшаются, то они готовы строить новые заводы и покупать больше оборудования, а значит, и инвестиционные расходы увеличиваются.

	Увеличение избыточных мощностей, т.е. наличия неиспользованного капитала, сдерживает спрос на новые инвестиционные товары, и поэтому уменьшают совокупный спрос. У фирм, работающих не в полную мощность, нет достаточного стимула, чтобы строить новые заводы.

	3. Увеличение государственных расходов.

	Увеличение государственных закупов национального продукта при данном уровне цен будет приводить к возрастанию совокупного спроса до тех пор, пока налоговые сборы и процентные ставки будут оставаться неизменными.
	Уменьшение правительственных расходов приведет к сокращению совокупного спроса.

	Расходы на чистый экспорт.
	Более высокий уровень американского экспорта создает высокий спрос на американские товары за рубежом. Сокращение нашего импорта предполагает увеличение внутреннего спроса на товары отечественного производства.
	Более низкий уровень экспорта создает низкий спрос

	а) Национальный доход других стран.

	Возрастание национального дохода иностранного государства увеличивает спрос на американские товары и поэтому увеличивает совокупный спрос в Америке. Когда уровень доходов в зарубежных странах повышается, то их граждане получают возможность покупать большее количество товаров как отечественного, так и американского производства. Следовательно, наш экспорт увеличивается вместе с повышением уровня национального дохода у наших торговых партнеров.
	Уменьшение национального дохода за рубежом имеет противоположный результат: чистый объем нашего экспорта сокращается.

Кривая совокупного предложения (AS)

 Рис. 4.

Кривая совокупного предложения (AS) отражает изменение совокупного реального объема производства всех конечных товаров и услуг в связи с изменением уровня цен. Обычная кривая краткосрочного предложения отдельной конкретной фирмы имеет положительный наклон, что означало бы, что при более высокой цене производитель будет расширять производство.

На рис. 4. Кривая AS имеет несколько иную форму, она как бы «склеена» из отдельных трех отрезков:

1. Горизонтальный отрезок (1), который отражает состояние неполной занятости. Иногда этот отрезок называется «кейнсианским». Согласно кейнсиансикм воззрениям экономика, находящаяся в депрессивном состоянии с неполным использованием всех ресурсов, будет отвечать на расширение совокупного спроса увеличением реального объема производства, но без повышения уровня цен. Так, вплоть до 4000 м.д. производство может расширяться без повышения общего уровня цен, при этом вовлекаются прежде незагруженные мощности, незанятая рабочая сила.

2. Промежуточный отрезок (2) означает состояние, приближающееся к уровню полной занятости и начинают появляться, так называемые «узкие места». В отдельных отраслях оказываются занятыми все трудовые ресурсы и производственные мощности, поэтому чтобы расширить совокупный объем производства, необходимо повышение цен на факторы производства, чтобы вовлечь дополнительные трудовые ресурсы и привлечь поставщиков сырья. Рост цены труда и материалов повлечет за собой рост издержек предприятий, а для того, чтобы сохранить прежний уровень прибыльности, надо повысить цены на свою продукцию. В интервале от 4000 до 6000 м.д. расширение реального объема производства сопровождается ростом уровня цен.

3. Вертикальный отрезок (3) означает состояние полной занятости. Классическая и неоклассическая школа считают, что рыночный механизм, если в его действие не вмешивается государство, само по себе обеспечивает состояние полной занятости. На графике этому соответствует уровень реального объема производства 6000 м.д. в точке (F). Полная занятость- это не отсутствие безработицы вообще, а отсутствие лишь циклической безработицы. «Скольжение» вдоль отрезка (3) будет сопровождаться только изменением уровня цен, а реальный объем остается на одном уровне 6000 м.д.
Факторы, приводящие к смещению кривой совокупного предложения

Рис. 5.

	ВЛЕВО (уменьшение предложения)
	ВПРАВО (увеличение предложения)

	Удорожание фактора труда
	Снижение цены труда

	Повышение цен на сырье и материалы
	Снижение цен на электроэнергию, материалы и сырье

	Усиление монопольной власти поставщиков
	Ослабление монопольной власти поставщиков

	Усиление налогового бремени на бизнес.
	Ослабление налогового бремени на бизнес.

Неценовые факторы совокупного предложения (AS)

	
	ВЛЕВО (уменьшение предложения)
	ВПРАВО (увеличение предложения)

	Изменение цен на ресурсы
	Повышение цен на ресурсы приводит в увеличению издержек и сокращает предложения
	Снижение цен на ресурсы уменьшает издержки и увеличивает предложение

	Наличие внутренних ресурсов
	Уменьшение предложения ресурсов приводит к увеличению цен и смещению кривой влево
	Увеличение предложения внутренних ресурсов снижает цены на них, снижаются издержки и фирмы будут увеличивать производство

	Земля
	Истощение подземных вод из-за ирригации (орошение). Потеря верхнего слоя почвы из-за интенсивного земледелия смещают совокупное предложение влево.
	Открытие полезных ископаемых, технологические усовершенствования снижают затраты на землю и снижают издержки и увеличивают производство

	Трудовые ресурсы
	Увеличение зарплаты приведет к росту издержек и снижению совокупного предложения
	Снижение зарплаты приведет к снижению издержек и повышению предложения

	Капитал
	
	Совокупное предложение имеет тенденцию к росту, когда общество наращивает запасы капитала. При улучшении качества капитала издержки уменьшаются, а совокупное предложение растет

	Предпринимательские способности
	
	Увеличение количество предпринимателей, приведет к росту предложения.

	Цены на импортные ресурсы
	Повышение цен на импортные ресурсы уменьшает наше совокупное предложение
	Импорт ресурсов из-за рубежа способствует росту предложения

	Господство на рынке
	Господство на рынке – это возможность устанавливать цены выше тех, которые были бы при наличии конкуренции
	Ослабление господства на рынке приведет к уменьшению стоимости производства и транспортировки товаров.

	Производительность труда
	При снижении производительности труда повышаются затраты и снижается предложение
	При повышении производительности, издержки обращения снижаются и увеличивается предложение

	Налоги и субсидии
	Увеличение налогов с продаж, НДС, акцизы, так же как и увеличение зарплаты, увеличат издержки и сократят предложение
	Субсидии бизнесу или снижение налоговых ставок приводит к снижению издержек и повышают предложение

	Государственное регулирование
	Оно увеличивает издержки на единицу производства и сдвигает кривую влево.
	

Задача:

На рис.6. изображена кривая совокупного спроса (AD)

Рис.6. кривая совокупного спроса

· Если кривая совокупного предложения (AS) представлена вертикальной линией, при уровне реального ВНП, равном 140 м.д., чему равен уровень цен?

Ответ: уровень цен равен 100 долл.

· Если кривая совокупного предложения (AS) представлена горизонтальной линией при уровне цен равном 120 долл., чему равен равновесный ВНП?

Ответ: равновесный ВНП = 100 м.долл.

· Если уровень цен снизится на 40 долл., чему равен реальный объем продукта и уровень цен совокупного предложения (AS)?
Ответ: уровень цен = 140-40=100 долл., а объем реального ВНП = 140 м.д.

Задача:

Как известно, что совокупный спрос – это реальный объем национального производства, которые потребители, предприятия, правительство изъявляют готовность приобрести.

На рис. 7 представлены кривые совокупного спроса (AD) и совокупного предложения (AS). Кривая совокупного спроса сдвигается влево (AD1).

1. Каково влияние сдвига кривой спроса (AD) на уровень цен? Как изменится общий уровень цен?

· Уровень цен упадет с 80 до 70

2. Каково влияние сдвига кривой спроса (AD) влево на уровень реального ВНП? Как изменится его объем?

· Реальный объем ВНП упадет с 200 до 180 м.д.

3. Если производительность в экономике сократится на 50%, как это отразится на кривой совокупного предложения?

· Производительность относится к неценовым факторам совокупного предложения. При снижении производительности труда, возрастают издержки и совокупное предложение снижается, значит, кривая
· переместится вниз (т.е. влево)

Рис. 7. Кривые совокупного спроса и совокупного предложения

Задача:

Рис.8. Кривые совокупного спроса и предложения

На рис. 8. Представлены 6 кривых совокупного спроса (AD1, AD2, AD3 и т.д.) и кривая совокупного предложения (AS)

1. Определить динамику совокупного спроса, когда кривая его сдвигается из

 AD1 AD2
AD3 AD4
AD5 AD6
Ответ:

Эта динамика отражает рост совокупного спроса.

2. как повлияет перемещение кривой AD1→ AD2 на динамику реального ВНП и уровень цен?

Ответ:

Цены не изменятся, объем ВНП увеличится.

3. Как повлияет перемещение кривой AD3→ AD4 на динамику и уровень цен?

Ответ: Цены растут и ВНП растет.

4. Как повлияет перемещение кривой AD5→ AD6 на динамику и уровень цен?

Ответ: Объем ВНП не изменится, цены повысятся.

5.Как изменится совокупный спрос, если кривая AD на рисунке будет перемещаться влево?

Ответ: Движение кривой AD влево означает снижение совокупного спроса.

Задача:

Рис. 9. Кривые совокупного спроса и совокупного предложения

На рис. 9. Изображены 3 кривые совокупного спроса AD1, AD2,AD3 и две кривые совокупного предложения AS1 и AS2.

1. Как изменится совокупное предложение, если кривая AS сдвигается вправо (из AS1 → AS2)?

Ответ: Смещение кривой из AS1 →AS2 означает увеличение совокупного предложения.

2. Каким образом сдвиг кривой (AS1→ AS2) повлияет на уровень цен и реальный объем ВНП (при каждом уровне совокупного спроса AD1, AD2, AD3)

Ответ: уровень цен снизится с Р1 в Р2, объем ВНП увеличится.

3. Если кривая AS2 смещается в AS1, то как изменится:

· Совокупное предложение (смещение влево означает уменьшение совокупного предложения);
· Уровень цен (возрастает с Р2 в Р1);

· Реальный объем ВНП при каждом уровне совокупного спроса ? (ВНП упадет)
Равновесие, равновесный объем производства и уровень цен
 Пересечение кривых спроса и предложения на данный товар определяет равновесную цену и произведенный объем данного продукта.

На рис. 10 «а» и «б» пересечение кривых совокупного спроса AD и совокупного предложения AS на промежуточном отрезке отражает равновесный уровень цен и равновесный объем производства обозначены Pe и Qe .

Если бы уровень цен был бы Р1 а не Ре, тогда кривая совокупного предложения показывает, что при уровне Р1 предприятие не превысит реальный объем национального продукта, равный Q1.

Какой объем реального продукта нужен покупателям при Р1? Кривая совокупного спроса AD отвечает - Q2.

Произойдет конкуренция среди покупателей и повышение цен от Р1 до Ре заставит производителей увеличить объем продукции с Q1 до Qe, по потребителей уменьшить масштабы желаемых покупок с Q2 до Qe.

Когда реальные объемы произведенной и купленной продукции равны, в экономике наступает равновесие.

Рис. 10 «а» Равновесие на промежуточном отрезке (о е)

На рис. 10 «б» Кривая совокупного спроса (AD) пересекается с кривой совокупного предложения (AS) на кейнсианском отрезке, т.е. где кривая (AS) расположена горизонтально оси абсцисс.

Рис.10 «б». Равновесие на кейнсианском отрезке совокупного предложения

В этом конкретном случае уровень цен не играет никакой роли в образовании равновесного реального объема национального производства Ре иQe. Допустим, что промышленный сектор произвел больший объем - Q2, его нельзя было бы продать. При объеме Q1 запасы быстро бы уменьшились, т.к. объем продаж (AD) был бы больше объема производства (AS).

Сместим кривые совокупного спроса и совокупного предложения и рассмотрим влияние этого шага на реальный объем национального производства (а, следовательно, и занятость) и уровень цен.

Рис. 11. Последствия увеличения совокупного спроса

Рис. 11 а). На кейнсианском отрезке, отличающимся высоким уровнем безработицы и большим количеством неиспользуемых производственных мощностей, расширение совокупного спроса от (AD1 →AD2) приведет к существенному увеличению объема национального производства (Q1→Q2)

Рис. 11 б). На классическом отрезке рабочая сила и капитал используется полностью и расширение совокупного спроса (AD5 →AD6) окажет воздействие только на уровень цен, повышая его от (P5→P6). Реальный объем национального производства останется на уровне полной занятости.

На рис. 11 в). На промежуточном отрезке реальный объем национального производства увеличится с (Q3→Q4) и приведет к повышению цен (P3 →P4).

Повышение уровня цен связано с увеличением совокупного спроса (AD) как на классическом, так и на промежуточном отрезках кривой совокупного предложения (AS), приводит к инфляции спроса. Это значит, что смещение кривой спроса повышает уровень цен.

Эффект Храповика
Храповик – это механизм, который позволяет крутить колесо вперед, но не назад.

Если совокупный спрос увеличивается от AD1 → AD2 (рис. 12), то экономика двигается от равновесия P1Q1 точке «e1” на кейнсианском отрезке по направлению к новому равновесию P2Qt в точке «е 2» на классическом отрезке.

Но цены не снижаются также легко, как повышаются, по крайней мере, в течение короткого периода времени. Поэтому, если совокупный спрос будет двигаться в обратном направлении и уменьшится от AD2 →AD1, экономика не возвратится в свое первоначальное равновесное положение в точке «е1». Уровень цен остается в точке Р2, а реальный объем национального производства снизится до Q2.

Из-за того, что цены не имеют тенденцию к понижению, кейнсианский отрезок настолько сдвинулся вверх, что кривая совокупного предложения P1a AS сместилась на уровень P2 e2 AS.

Неэластичность цен в сторону их снижения связана, прежде всего, с усилением монопольной власти над ценами со стороны многих крупных корпораций, и, во-вторых, с усилением контроля над зарплатой со стороны профсоюзов. Как храповик, может крутиться только в одну сторону, так и цены (зарплата) имеют устойчивую тенденцию к их повышению.

Рис. 12. Эффект Храповика

Взаимозависимость доход- потребление и доход – сбережение
 Самым важным фактором является доход после уплаты налогов. Сбережения – та часть дохода, которая не потребляется.

Задача:

Еженедельно расходы семьи на потребление (С) равны 100 долл. + ½ объема располагаемого дохода (Д) за неделю.

 (С= 100 +1/2 Д)

По данным табл. 1 рассчитать расходы семьи на потребление и величину сбережений при каждом уровне дохода (в долларах) и построить график.

 Рассчитать при каких уровнях располагаемого дохода (Д) затраты на потребление (С) равны, меньше и больше его объема.

Доход после уплаты налога, т.е. располагаемый доход (Д) равен потреблению (С) + сбережения (S)

Д= С + S
S= Д – С

	Располагаемый доход (Д)
	Потребление (С)
	Сбережение (S)

	0
	100
	- 100 (0-100)

	100
	150 (100+1/2*100)
	-50 (100-150)

	200
	200 (100+1/2*200)
	0 (200-200)

	300
	250 (100+1/2*300)
	50 (300-250)

	400
	300 (100+1/2*400)
	100 (400-300)

	500
	350 (100+1/2*500)
	150 (500-350)

Рис. 13. График потребления

 При располагаемом доходе (Д) равным от 0 до 200 потребление (С) больше располагаемого дохода (Д).

Каждая точка биссектрисы есть точка, в которой располагаемый доход (Д) равен потреблению (С). При относительно низкой величине (Д) «наблюдается жизни в долг», а это означает, что домохозяйства будут потреблять сверх своих текущих расходов путем снижения сбережений или занимая средства в долг. Уровень доходов в 200$ является пороговым, т.е. потребляются все доходы полностью.

При данных располагаемого дохода (Д) от 300 до 500$ потребление (С) меньше располагаемого доходов (Д), поэтому при более высоких доходах домохозяйства будут планировать сбережения части своего дохода. Величина, на которую прямая потребления (С) ниже биссектрисы (Д), показывает уровень сбережений. Так, при уровне дохода 300$, а потреблении (С) 250 $, сбережение (S) составит 50$.

Рис. 14. График сбережений

Средняя и предельная склонность к сбережению и потреблению
Совокупный спрос включает в себя потребительский спрос (расходы на потребление) и инвестиционный спрос (расходы на капитальные товары).

Потребление (С) – общее количество товаров, купленных и потребленных в течение какого-то периода. Или это выражение общего потребительского или платежеспособного спроса.

Потребление зависит от двух факторов:

· Субъективный –психологическая склонность людей к потреблению

· Объективный – уровень дохода и его распределение, запасы богатства, наличные средства, цены, норма процента.

Средняя склонность к потреблению (АРС) «психологический фактор», отражающий желание людей покупать потребительские товары. Определяется путем деления потребительской части национального дохода (С) ко всему национальному доходу (Д) т.е. доходу после уплаты налогов.

АРС = потребление (С)/ доход (Д)

Предельная склонность к потреблению (МРС-marginal propensity to consume) выражается отношением любого изменения в потреблении к тому изменению в доходе, которое его вызвало.

МРС = изменение в потреблении = Δ С

Изменение в доходах
 ΔД
Когда реальный доход общества увеличивается или уменьшается, его потребление будет увеличиваться или уменьшаться, но не с такой быстротой.

МРС всегда будет меньше 1, так как доход (Д) больше потребления (С)

Отсюда:

· Если МРС =0, все приращения дохода будут сберегаться, т.к. сбережения есть та часть дохода, которая не потребляется.

· МРС = ½ - увеличение дохода будет разделено между потреблением и сбережением поровну.

· МРС = 1 – все приращения дохода будут израсходованы на потребление.

Сбережения (S) – часть доходов, которая не потребляется и означает сокращение потребления. Экономическое значение сбережения заключается в его отношении к инвестициям, т.е. производству реального капитала.

Средняя склонность к сбережению (APS -marginal propensity to save) = ΔS :ΔД= изменения в сбережении : изменения в доходе

Если Д = С + S, то ΔД = ΔС + ΔS
Тогда сумма предельной склонности к потреблению и предельной склонности к сбережению = 1

MPC + MPS = 1

MPC + MPS = (ΔS :ΔД) + (ΔS :ΔД) = Δ(С+S) : ΔД = ΔД : ΔД =1

Следовательно:

МРС = 1 – MPS
MPS = 1 - MPC

Используем данные выше указанной таблицы, для расчета показателей предельной склонности к потреблению и сбережению.

	Располагаемый доход (Д)
	Потребление (С)
	Сбережение (S)

	0
	100
	- 100 (0-100)

	100
	150 (100+1/2*100)
	-50 (100-150)

	200
	200 (100+1/2*200)
	0 (200-200)

	300
	250 (100+1/2*300)
	50 (300-250)

	400
	300 (100+1/2*400)
	100 (400-300)

	500
	350 (100+1/2*500)
	150 (500-350)

	Д
	С
	S (гр.1-гр.2)
	АРС (гр.2:1)
	АРS (гр.3:1)
	МРС (Δгр.2:Δ1)
	MPS (Δгр.3:Δ1)

	 1
	2
	3
	4
	5
	6
	7

	0
	100
	-100
	0 (100:0)
	0
	0,5
	0,5

	100
	150
	-50
	1,5 (150:100)
	-0,5
	0,5
	0,5

	200
	200
	0
	1 (200:200)
	0
	0,5
	0,5

	300
	250
	50
	0,83
	0,16
	0,5
	0,5

	400
	300
	100
	0,75
	0,25
	0,5
	0,5

	500
	350
	150
	0,7
	0,3
	0,5
	0,5

Доля дохода любого общества, которая идет на потребление называется

средней склонностью к потреблению (АРС) = потребление (С) / доход (Д) = гр.2 : гр.1

МРС = Гр.6 = (150 - 100) : (100 - 0) = 50:100 = 0,5

(200 -150) : (200-100)= 50:100=0,5

(250 - 200) : (300 -200) = 50 :100= 0,5 и.т.д.

MPS = Гр.7 = (50-100) : (100 – 0) = 0,5

(0 -50) : (200-100) = 0,5

(50 -0) : (300 -200) = 0,5 и.д.

При условии дохода (Д) = 400 предельная склонность к потреблению АРС составляет 75%, а предельная склонность к сбережению APS = 25%. Из данных таблицы видно, что с увеличением дохода (Д) АРС падает, а APS возрастает, т.е. потребляемая доля общего дохода после уплаты налогов снижается и возрастает по мере его увеличения. Сумма потребляемой и сберегаемой (не потребляемой) части должна поглотить всю величину дохода, т.е. АРС + APS =1 (в колонках 4 и 5 это соблюдено).
Факторы потребления и сбережений, не связанные с доходом

А) График потребления

Б) График сбережений

Рис. 15. Графиков потребления и сбережений

	Богатство
	Богатство – это движимое и недвижимое имущество, финансовые средства (наличные деньги, сбережения, акции, облигации), которыми обладают домохозяйства. Чем больше у них богатства, тем слабее стимул к сбережениям, чтобы пополнить уже имеющееся богатство. Увеличение богатства смещает график сбережения (Б) вниз, а график потребления (А) вверх.

	Уровень цен
	Возрастание цены ведет к смещению графика потребления (А) вниз, а снижение уровня цен – к смещению вверх.

	Ожидания
	Ожидания повышение цен и дефицита товаров ведут к повышению текущих расходов (А), график потребления смещается вверх, и снижению сбережений (Б) – вниз.

	Налогообложение
	Налоги выплачиваются как за счет потребления, так и за счет сбережений. Поэтому рост налогов переместит график и потребления (А), и сбережения (Б) вниз.

Доля дохода, полученная от снижения налога приведет к сдвигу графика потребления (А) и сбережения (Б) вверх

Инвестиции
Инвестиция –(облегчать) долгосрочное вложение капитала, в какое – либо предприятие, дело или Инвестиции – все виды имущественных или интеллектуальных ценностей, вкладываемых в виде деятельности, в результате которых образуется прибыль (доход).

Инвестор – вкладчик

Инвестиции – это расходы на создание, расширение и техническое перевооружение основных и оборотных фондов. Инвестиции (капиталовложения) в масштабах страны определяют процесс расширенного воспроизводства. Строительство новых заводов, возведение жилых домов, прокладка дорог, а, следовательно, создание новых рабочих мест зависит от процесса инвестирования, или капиталообразования.

 Ценностями могут быть:

· денежные средства (банковские вклады, акции);

· движимое и недвижимое имущество (здания, сооружения, оборудование, машины);

· имущественные права, вытекающие из авторского права

Эффективность инвестирования достигается при следующих условиях:

· инвестировать имеет смысл, если рентабельность инвестиций превышает темпы инфляции;

· инвестировать нужно только тогда, когда от этого можно получить большую чистую прибыль (за вычетом налогов), чем от хранения денег в банке;

· инвестирование возможно только в наиболее рентабельные проекты.

Источником инвестиций являются сбережения. Сбережения - это располагаемый доход за вычетом расходов на личное потребление. Проблема заключается в том, что сбережения осуществляются одними хозяйствующими агентами, а инвестиции могут осуществлять совсем другие группы лиц, или хозяйствующих субъектов. Сбережения широких слоев населения являются источником инвестиций (например, сбережения рабочего, учителя, врача).

Доход семьи в свою очередь подразделяется на:

· потребление, к которому относятся предметы длительного пользования (машины, холодильники), а также товары текущего потребления (хлеб, молоко), услуги (коммунальные, бытовые).

· Сбережение – остается после удовлетворения личных потребностей.

 В нормальном обществе доходы населения тратят ¾ часть на потребление и ¼ часть на сбережение.

Для превращения сбережений в инвестиции надо:

· чтобы ожидаемая норма чистой прибыли по инвестиции была достаточной, чтобы погасить проценты за кредит;

· ставка процентов по вкладам в банках была высокой и побуждала хранить сбережения в сбербанке;

· в условиях полной занятости ресурсов, все сбережения превращаются в инвестиции.

Пример:

В результате модернизации, затраты на которую составили 1200$, годовой выпуск продукции увеличился с 400 до 440 единиц. Себестоимость продукции снизилась с 15 до 14 $, годовая сумма прибыли до модернизации 2000$.

Определить:

· сумму годовой экономии от снижения себестоимости единицы продукции;

· срок окупаемости затрат на модернизацию за счет экономии от снижения себестоимости;

· рост годовой суммы прибыли только за счет снижения себестоимости.

Решение:

· сумму годовой экономии от снижения себестоимости единицы продукции;

(15$ - 14$) * 440 шт. = 440$

· срок окупаемости затрат на модернизацию за счет экономии от снижения себестоимости;

1200$: 440$ = 2,7 года

· Общую сумму прибыли после модернизации

2000$ + 440$ = 2440$

· рост годовой суммы прибыли.

2440$:2000$ * 100% = 122% или

· рост годовой суммы прибыли только за счет снижения себестоимости.

440$: 2000$ *100% = 22%
Реальная ставка процента
Ставка процента – цена, которую фирма должна заплатить, чтобы занять денежный капитал, необходимый для приобретения реального капитала.

В нашем примере норма ожидаемой чистой прибыли 22% превышает ставку процента (15%), то инвестирование будет прибыльным, т.е. фирма заплатить банку 15% годовых для получения кредита, а получит 22% от инвестиции полученного капитала. А если ставка процента составит 25%, что превышает ожидаемую норму прибыли 22%, то инвестировать будет невыгодно.

При принятии инвестиционных решений следует помнить, что учитывать надо реальную ставку процента, а не номинальную, т.к. номинальная ставка процента выражается в текущих ценах, а реальная ставка процента – в скорректированных с учетом инфляции цен.

Реальная ставка = номинальная ставка – уровень инфляции

Продолжим пример:

Инвестиции 1200 $ и снижение себестоимости на 1$ обеспечат годовую сумму прибыли 2440 $., т.е. норма ожидаемой прибыли 22%, а номинальная норма ставки 25%, то инвестиции невыгодные.

Но если за данный год инфляция составит 15%, это значит, что инвестор будет платить долларами, покупательная способность которого уменьшилась на 15%.
Если номинальная ставка 25%, то реальная ставка составит:

25% - 15% = 10%.

Сравнив реальную ставку с ожидаемой нормой чистой прибыли (22%), можно сделать вывод, что инвестиции являются выгодными и их следует осуществить.

Кривая спроса на инвестиции

Если учесть, что каждая отдельная фирма, а у нас, их будет 12, произвела оценку ожидаемой нормы прибыли от всех вложенных инвестиций, то все эти данные можно суммировать, т.е. последовательно сложить, и выяснить какова должна быть суммарная стоимость инвестиционных проектов, способных принести ожидаемую норму чистой прибыли, равную 24% и более. Данные разместим в таблицу
	Ожидаемая норма чистой прибыли (%)
	Величина инвестиций (долл. в год)

	24
	0

	22
	1200

	20
	2400

	18
	3600

	16
	4800

	14
	6000

	12
	7200

	10
	8400

	8
	9600

	6
	10 800

	4
	12 000

	2
	13 200

	0
	14 400

Из таблицы видно, что нет перспективных инвестиций, которые дали бы ожидаемую норму прибыли, равную 24% и более. Как видно из примера, что при инвестиции 1200 $ можно ожидать чистую норму прибыли между 20% и 22%. Дополнительные 1200$ обеспечат норму чистой прибыли между 18% и 20%, еще дополнительные 1200$ между 16% и 18%, а любые последующие дополнительные 1200 $ - на 2% меньше до интервала от 0 до 2%.

Данные таблицы можно объяснить так: цифра 4800$, стоящая напротив 16% указывает, что при инвестиции данной суммы 4800$ можно получить прибыль на уровне 16% и более, т.к. 4800$ включает инвестиции на 3600$, которые дадут ожидаемую прибыль =18%, плюс 1200$, которые, как ожидается, принесут прибыль между 16 и 18%.

Построим график кривой спроса на инвестиции

Рис. 16. Кривая спроса на инвестиции

Ось абсцисс - различные возможные значение «цен» инвестиций.

Ось ординат – значение спроса на инвестиции (ожидаемая норма чистой прибыли и ставка процента).

Инвестиции и сбережения: проблема равновесия: Модель «IS»
Источником инвестиций являются накопления промышленные, сельскохозяйственные и другие предприятия. Здесь «сберегатель» и «инвестор» совпадают.

При высокой ставке процента за кредит будут осуществляться только те инвестиционные проекты, которые обеспечивают самую высокую ожидаемую норму чистой прибыли. Значит, уровень инвестиции будет небольшим.

При снижении ставки процента за кредит становится коммерчески невыгодным такие проекты, ожидаемая норма чистой прибыли от которых меньше. И уровень инвестиций увеличивается. Значит, инвестор может вложить деньги в строительство нового завода или фабрики, а может и разместить свои денежные ресурсы в банке. Если норма процента окажется выше ожидаемой нормы прибыли, то инвестиции не будут осуществлены, и наоборот, если норма процента ниже ожидаемой прибыли, предприниматели будут осуществлять проекты капиталовложений. Графически взаимосвязь между нормой процента, инвестициями и сбережениями выглядит следующим образом.

На графике представлена иллюстрация положения равновесия между сбережениями (S) и инвестициями (I): кривая инвестиции (I) и кривая сбережения (S). На оси ординат – значение нормы процента (r); на оси абсцисс - сбережения и инвестиции (S,I). Чем выше уровень процентной ставки, тем ниже уровень инвестиций. Сбережения также есть функция (но уже возрастающая) нормы процента: S=S (r). Уровень процента, равный (rо), обеспечивает равенство сбережений и инвестиций в масштабе всей экономики, а уровни r1, r2 – отклонение от этого состояния.

Взаимосвязь сбережений, инвестиций, уровня процента и уровня дохода можно представить графически:

Модель «IS»

На этом графике представлена модель «IS», т.е. «investment-saving» (инвестиции- сбережения), впервые разработанная английским экономистом Дж. Хиксом в 30-х годах нашего столетия.

Данная модель позволяет показать одновременно функциональные связи между четырьмя переменными: сбережениями (S), инвестициями (I). Процентом (r), и доходом (Y).

Анализ начинаем с 4 квадранта (четвертая часть). Здесь изображена обратно пропорциональная зависимость между инвестициями (I) и нормой процента (r). Чем выше (r), тем ниже (I). В данном случае уровню (ro) соответствует инвестиции в размере (Io).

Рассмотрим 3 квадрант. Биссектриса, исходящая из начала осей координат, есть не что иное, как отражение равенства, о котором неоднократно говорилось, т. е. (I=S) Пунктирная линия помогает найти такое значение сбережений (S), которое равно инвестициям: (Io= So)/

Исследуем 2 квадрант. Изображенная кривая- это график сбережений (S), ведь (S) зависит от национального дохода (Y). Уровню (So) соответствует объем национального дохода (Yo).

В 1 квадранте зная уровень (ro и Yo) можно найти точку (ISo).

Если норма процента повысится, то произойдут следующие изменения (опять исследуем квадранты 4,3,2,1): высокий (r1) приведет к уменьшению инвестиций (I), т.е. до уровня (I1). Этому соответствует и меньшие сбережения (S1), а, следовательно, и уменьшающий объем дохода (Y1). Следовательно, теперь можно найти точку (IS1). Итак, кривая (IS) показывает взаимную связь между нормой процента (r) и национальным доходом (Y) при равновесии между сбережениями и инвестициями. Важно понять, что любая точка на кривой (IS) отражает одновременно и уровень(I) , и уровень (S). Это естественно, т.к. условием равновесия является равенство I=S
Существует и другой способ определения равновесного уровня дохода, метод на основе потребления и инвестиций, или модель «национальный доход – совокупные расходы». Отобразим это на графике «Кейнсианского креста».

Рис. 17. «Кейнсианский крест»

 Национальный доход (Y) используется по двум основным каналам: на потребление (C) и инвестиции (I), т.е. (Y = C+I). Совокупные расходы – это расходы на личное потребление (C) и на производительное потребление (I). В условиях стагнирующей экономики уровень склонности к потреблению невысок, и уровень национального дохода, соответствующий равенству доходов и расходов (на личное потребление), устанавливается в точке (So), т.е. на уровне нулевого сбережения.

Если к расходам на личное потребление добавить инвестиции, то линия (СС) сдвинется вверх по вертикали и займет положение (C+I). Только кривая (C+I) пересечет линию 45о (линию равенства доходов и расходов) в точке Е. Этой точке будет соответствовать объем национального дохода в размере (ON). Точка (N) приблизилась к точке (F), т.е. тому уровню НД, который соответствует полной занятости. Чем больше инвестиции, тем выше поднимается кривая (C+I) и тем ближе «заветный» уровень полной занятости. Если же государство будет не только стимулировать частные инвестиции, но и само осуществлять целый набор различных расходов, то кривая (C+I) превратится в кривую (C+I+G), где (G) – государственные расходы. Совокупные расходы – это сумма (C, I, G) и, с учетом внешнеторговых операций, чистого экспорта (Xn): C+I+G+Xn.

Наращивание инвестиций ведет к росту национального дохода и способствует достижению полной занятости еще и в силу определенного эффекта, который отражается в экономической теории под названием эффекта мультипликатора.

Частичное и общее равновесие в системе рынков

Частичное равновесие связано с равновесными ценами и объектами производства на специфически составных частях рыночной системы.

Общее равновесие – всеобъемлющие связи в целом в рыночной системе.

Общее экономическое равновесие может поддерживаться как на равновесии инвестиций и сбережений, так и на равновесии на денежном рынке.

Рассмотрим график Рис. 18

 а)
→

б)
→

 в)

→

 Рис. 18.

г)
→

График а)
иллюстрирует ситуацию равновесия на денежном (финансовом рынке).

MSa предложение денег

MSb предложение денег
MD спрос на деньги

r1 и r2 - норма процентной ставки

 Увеличение в обращении предложения денег с MSa до MSb может быть связано с дополнительной кредитной эмиссией, которую мог бы осуществить Центробанк. Это вызывает рост спроса на деньги, что на графике отражено кривой MD. И если первоначально спрос на деньги определялся в точке равновесия спроса и предложения на них в точке А, то увеличение денег в обращении отражено точкой В.

Одновременно это должно привести к сокращению нормы процентной ставки в национальной экономике. (r1 и r2)

Как движение денег и снижение процентной ставки за кредит отразится на уровень инвестиций?

График б)

DD - кривая спроса на инвестиции

I1 к I2 - инвестиции

Снижение уровня процентной ставки приведет к желанию инвесторов воспользоваться этим обстоятельством и увеличить свои инвестиции, т.е. капитальные вложения в экономику, что возможно и на основе дополнительного приобретения акций инвестиционных компаний.

На графике б) это показано как движение от I1 к I2 . Кривая DD это кривая спроса на инвестиции, где отражен ясный их рост, что одновременно отражается точками А1 и В1, характеризующими соответствующие уровни спроса на инвестиции при отмеченных выше процентных ставках за кредит, которые снижаются от (r1 до r2)

График г)

К чему ведет повышение инвестиционной активности в отношении увеличения совокупного спроса на ВНП (C+ I +G)

C - потребление
I - инвестиции

G - расходы правительства

Y 1 и Y2 - национальный продукт

Национальный продукт увеличен с Y 1 до Y2 при снижении процентной ставки r1 и r2. Это отражено кривой Is , которая синхронна с кривой MD, фиксирующей уровень на деньги.

Кривая совокупного предложения, связанная с общими расходами на инвестиции (она находится под углом 45 градусов к оси общих расходов), будет взаимосвязана с размерами выпуска национального продукта.

Его равновесные размеры Y 1 и Y2 связаны с точками Е1 иЕ2 на кривой совокупного предложения, т.е. инвестиции равны сбережениям, или I = S.

В этом случае выпуск национального продукта Y 1 будет соответствовать более высокой процентной ставке r1 , а это определяет поток инвестиций I1.

В тоже время выпуск национального продукта Y2 соответствует уровню процентной ставки r2. И величине производных инвестиций I2.

Отмеченные на графике пары (Y1, r1) и (Y2 r2) будут определять вид прямой Is т.е. инвестиции - сбережения, рост инвестиций к росту задействования сбережений, и наоборот.

График в)

Is -инвестиции - сбережения

S - сбережения

I=S
Y1 - выпуск национального продукта соответствует высокой ставке
r1 -норма процентной ставки

Практикум
 В таблице представленные данные, характеризующие совокупное предложение и совокупный спрос:

	Уровень

цен
	Объемы предложения
	 Объемы спроса

	P
	AS
	AD1
	AD2
	AD3

	100
	1000
	200
	500
	950

	70
	1000
	300
	600
	1000

	45
	900
	400
	700
	1150

	30
	800
	500
	800
	1300

	20
	700
	600
	900
	1400

	20
	600
	600
	900
	1400

	20
	200
	600
	900
	1400

1. Постройте кривые совокупного спроса и совокупного предложения:
[image: image1.emf]0

200

400

600

800

1000

1200

1400

1600

0 20 40 60 80 100 120

P

AS

AD1

AD2

AD3

График № 1
2. Определите динамику совокупного спроса, когда кривая смещается из положения AD1 в AD2, AD2 в AD3:

	По графику видно, что кривые совокупного спроса смещаются вправо. Это означает, что совокупный спрос увеличивается под влиянием неценовых факторов и, следовательно, государство осуществляет экономическую политику экспансии (снижение налогов, увеличение денежной массы, рост государственных расходов).

	Потенциальный уровень реального ВНП Y* равен 1000 (в денежных единицах), соответствующий уровень цен, P* равен 70 (в долях единицы).

	Динамика совокупного спроса, когда кривая спроса смещается, представлена на графике № 1.
3. Определите равновесный уровень ВВП и цен:

Равновесный уровень ВВП и цен соответствует точкам пересечения кривых спроса и предложения

Эти точки выделены в таблице цветом

Цены

ВВП

Для AD1

20

600

Для AD2

30

800

Для AD3

70

1000

4. Как влияет перемещение кривой спроса на динамику ВВП и уровень цен? Дайте развернутое объяснение:

 Смещение кривой из AD1 в AD2 означает, что совокупный спрос увеличился. Потребители внутри страны, фирмы и правительство, а также иностранные покупатели будут готовы приобрести больший объем реального продукта (900 вместо 600) при уровне цен 20. Кривая AS показывает, что при уровне цен 20 предприятия не смогут выпустить такой объем ВНП (900 вместо 700). Конкуренция среди покупателей имеющегося реального объема национального продукта увеличивает уровень цен до 30. Таким образом, повышение уровня цен с 20 до 30 заставит производителей увеличить объем ВНП до 800, а потребителей - уменьшить масштабы желаемых покупок с 900 до 800. Тогда реальные объемы произведенного и купленного продукта будут равны, и в экономике наступит равновесие.
 При смещении кривой из положения AD2 в AD3 происходит дальнейший рост совокупного спроса. Аналогичным образом устанавливается новый объем национального продукта, который достигает потенциального уровня реального ВНП Y* и равен 1000, и соответствующий ему уровень цен равный 70.
 Таким образом, на уровне потенциала Y* = 1000 и уровне цен Р* = 70, в экономике установится долгосрочное устойчивое равновесие. Это состояние почти полной занятости (естественный уровень безработицы) и полного использования имеющихся ресурсов.

Заключение

 Исследовав полностью тему моей курсовой работы «Совокупный спрос и совокупное предложение», теперь я могу поставить ответ на свой поставленный вопрос во введении: «Применим ли равновесный подход при анализе категорий совокупных народнохозяйственных показателей, т.е. национального дохода, инвестиций, сбережений, занятости и т.п.?». С полной уверенностью мой ответ будет положительным. Но теперь, в масштабе всей экономики, на первый план выступает равновесия между совокупным предложением (созданным национальным доходом) и совокупный спрос (использованным национальным доходом).
	

	

	

Список используемой литературы

1. Пиндайк Р., Рубинфельд Д.Л. – «Макроэкономика» - перевод с англ. – Москва, 2000г., Дело – стр. 808.

2. Любимов Л.Л., Раннева Н.А. – «Основа экономических знаний» - Москва, 1995г., Фонд «За экономическую грамотность» - стр. 624.

3. "Большой экономический словарь". Москва, "Правовая культура", 1994 г. – стр. 76.
4. П. Самуэльсон. "Экономика", 1 т., Москва, 1992 г. – стр. 388.

5. А. Федченко. "Концепция государственной экономической политики на 1995 год". Москва, Ж. "Экономист", N 10, 1994 г. – стр. 63.

6. Проф. Чепурин М.Н., проф. Киселева Е.А. «Курс экономической теории». Издательство «АСА» - Киров, 1998г. стр. 333.

7. Доктор эк. паук, профессор В.Д. Камаев. «Экономическая теория», 6-е издание. Гуманитарный издательский центр «Владос». Москва, 2000г. стр. 282.
8. Профессор И.П. Николаева. «Экономическая теория». Финстатинформ. Москва, 1997г. стр.208 – стр. 241.

9. Ален Р. «Математическая экономика». Перевод с англ. Статистика. Москва, 1963г. стр. 286.

10. Лившиц А.Я. «Введение в рыночную экономику». ТПО «Квадрат». Москва, 1991г. стр. 22 – стр. 29.

11. Казароз К. «Макроэкономика» - том 2. Перевод с англ. Прогресс. Москва, 1976г. стр. 356.

12. Селигмен Б. «Основные течения современной экономической мысли». Перевод с англ. Мысль. Москва, 1968г. стр. 179.
Р

AD –совокупный спрос

AD

Реальный объем ВНП

Уровень цен

AD1

AD2

AD

Реальный объем производства

Уровень цен

AS

3

1

2

Реальный объем производства

F

6000

4000

Уровень цен

AS2

AS1

AS

Реальный объем производства

Р

140

120

AD

100

AS

Реальный ВНП

100

140

80

Р

AS

80

AD

70

AD1

Реальный ВНП

200

180

Р

AS

AD3 и AD4

AD1 и AD2

AD5 и AD6

Реальный ВНП

P

AS2

AS1

AD2

AD1

AD3

Реальный ВНП

Уровень цен

AD

AS

e

Промежуточный отрезок

Pe

P1

о

Реальный объем производства

Q2

Qe

Q1

Уровень цен

AS

Pe

AD

Q2

Qe

Q1

Реальный объем про-ва

AS

AS

AD6

AD5

P6

AD4

AS

AD3

AD1

P5

P1

AD2

Q2

Q1

Q4

Q3

Q5

В) увеличение спроса на промежуточном отрезке

Б) Увеличение спроса на классическом отрезке

А) увеличение спроса на кейнсианском отрезке

E2

P2

AD2

P1

Qt

Q1

Q2

Потребление (С)

Д

250

С

200

45

300

200

Располагаемый доход (Д)

Сбереже

ния (S)

S

150

0

500

200

Располагаемый доход (Д)

-100

Д

С1

Со

S2

So

С2

S1

Прибыль в %

24%

Спрос на инвестиции

инвестиции

0

14400 $

r

S

r1

E

ro

r2

I

S, I

So=Io

4

1

IS1

r1

I

ISo

ro

Y

I

I1

Io

S1

S

So

I=S

2

3

S

Со во купные расхо ды

F

C+I+G

Е1

C+I

Е

C

Ео

45о

F

Чистый национальный продукт

N

N1

So

MSb

Y1,r1

A1

r1

A

Y1, r2

B1

r2

B

Y1

Is

D

MD

Y2

E2

C+I2+G

E1

C+I1+G

PAGE
2

