

Równowaga rynkowa

Równowaga rynkowa: ilustracja graficzna

Cena równowagi i ilość równowagi

- **Cena równowagi (cena czyszcząca rynek):** cena, przy której wielkość zapotrzebowania jest równa ilości oferowanej.
- **Ilość równowagi:** ilość dobra, jaką sprzedaje się na rynku w stanie równowagi.

Nierównowaga rynkowa: niedobór dobra

Nierównowaga rynkowa: nadwyżka dobra

Brak równowagi na rynku

Brak równowagi na rynku

Rynek, który sam się oczyszcza: niewidzialna ręka

- Kiedy na rynku występuje nierównowaga, konkurencja między tymi, którzy chcą kupić, a z drugiej strony między tymi, którzy chcą sprzedać, wywołuje siły, które spowodują zmianę ceny w kierunku równowagi. Nie ma potrzeby kierowania rynkiem – sam znajdzie drogę do równowagi. Kieruje nim **niewidzialna ręka**.

Niewidzialna ręka w warunkach niedoboru

Niewidzialna ręka w warunkach nadwyżki

Wpływ wzrostu popytu na sytuację na rynku

- Wzrost popytu (*ceteris paribus*) powoduje:
 - wzrost ceny równowagi,
 - wzrost ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ spadku popytu na sytuację na rynku

- Spadek popytu (*ceteris paribus*) powoduje:
 - spadek ceny równowagi,
 - spadek ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ wzrostu podaży na sytuację na rynku

- Wzrost podaży (*ceteris paribus*) powoduje:
 - spadek ceny równowagi,
 - wzrost ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ spadku podaży na sytuację na rynku

- Spadek podaży (*ceteris paribus*) powoduje:
 - wzrost ceny równowagi,
 - spadek ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ jednoczesnego wzrostu popytu i podaży

- Jednoczesny wzrost popytu i podaży powoduje:
 - wzrost lub spadek ceny równowagi (zależy to od skali zmiany popytu w stosunku do skali zmiany podaży),
 - wzrost ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ jednoczesnego spadku popytu i podaży

- Jednoczesny spadek popytu i podaży powoduje:
 - wzrost lub spadek ceny równowagi (zależy to od skali zmiany popytu w stosunku do skali zmiany podaży),
 - spadek ilości równowagi.

Równowaga rynkowa: ilustracja graficzna

Wpływ jednoczesnego wzrostu popytu i spadku podaży

- Jednoczesny wzrost popytu i spadek podaży powoduje:
 - wzrost ceny równowagi,
 - wzrost lub spadek ilości równowagi (zależy to od skali zmiany popytu w stosunku do skali zmiany podaży).

Równowaga rynkowa: ilustracja graficzna

Wpływ jednoczesnego spadku popytu i wzrostu podaży

- Jednoczesny spadek popytu i wzrost podaży powoduje:
 - spadek ceny równowagi,
 - wzrost lub spadek ilości równowagi (zależy to od skali zmiany popytu w stosunku do skali zmiany podaży).

Równowaga rynkowa: ilustracja graficzna

Specyficzna krzywa podaży – podaż sztywna

Specyficzna krzywa podaży – doskonałe elastyczna

Specyficzna krzywa popytu – popyt sztywny

Specyficzna krzywa popytu – popyt doskonale elastyczny

Model „PAJĘCZYNY”

Założeniem występowania modelu „Pajęczyny” jest opóźniona reakcja producentów na zmienne rynkowe.

Rok t_1

Rok t_2

Rok t_3

Rok t_4

Lata następne

Wahania gasnące

Wahania periodyczne

Wahania periodyczne

Wahania wybuchowe

Wahania wybuchowe

Ingerencja państwa w wolny rynek

wprowadzanie ceny maksymalnej i minimalnej.

Wprowadzanie ceny minimalnej

Co zrobić z nadwyżką dóbr:

- ▶ wyeksportować,
- ▶ Państwo kupuje i magazynuje nadwyżkę,
- ▶ Państwo kupuje i przekazuje na cele charytatywne,
- ▶ Państwo kupuje i niszczy.

Wprowadzanie ceny maksymalnej

Konsekwencje niedoboru dóbr

Gdy na rynku pojawia się niedobór produktów rodzi to możliwość wystąpienia niekorzystnych zachowań.

- powstania **czarnego rynku**, gdzie obrót dobrem odbywa się po cenie przewyższającej cenę maksymalną,
- Państwo musi odpowiedzieć na taki stan rzeczy odpowiednimi **procedurami rozdziału deficytowego dobra**,
- stymulacja do **łapówkarstwa** i znajomości, które mogą wpływać na decyzje urzędników.

Proszę o pytania do dzisiejszych zajęć