

ΥΠΟΥΡΓΕΙΟΥ ΠΑΙΔΕΙΑΣ, ΠΟΛΙΤΙΣΜΟΥ, ΑΘΛΗΤΙΣΜΟΥ ΚΑΙ ΝΕΟΛΑΙΑΣ

ΟΙΚΟΝΟΜΙΚΑ

Β' ΛΥΚΕΙΟΥ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΚΥΠΡΟΥ
ΥΠΗΡΕΣΙΑ ΑΝΑΠΤΥΞΗΣ ΠΡΟΓΡΑΜΜΑΤΩΝ

ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ, ΠΟΛΙΤΙΣΜΟΥ, ΑΘΛΗΤΙΣΜΟΥ ΚΑΙ ΝΕΟΛΑΙΑΣ

ΟΙΚΟΝΟΜΙΚΑ

Β' ΛΥΚΕΙΟΥ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΚΥΠΡΟΥ
ΥΠΗΡΕΣΙΑ ΑΝΑΠΤΥΞΗΣ ΠΡΟΓΡΑΜΜΑΤΩΝ

- Συγγραφική ομάδα:** Βίκυ Βλαδιμήρου-Παναγιώτου, *Βοηθός Διευθύντρια Οικονομικών, MBA*
Ελένη Κουζαλή-Σωτηρίου, *Βοηθός Διευθύντρια Οικονομικών, MBA*
- Επιστημονικοί
συνεργάτες:** Σωφρόνης Κληρίδης, *Αν. Καθηγητής Πανεπιστημίου Κύπρου*
Μιχάλης Μιχαήλ, *Καθηγητής Πανεπιστημίου Κύπρου*
Κώστας Χατζηγιάννης, *Αν. Καθηγητής Πανεπιστημίου Κύπρου*
- Εποπτεία:** Μαρία Ιωάννου-Σεργίου, *Επιθεωρήτρια Οικονομικών Μαθημάτων*
- Γλωσσική επιμέλεια:** Αρετή Στυλιανού, *Λειτουργός Υπηρεσίας Ανάπτυξης Προγραμμάτων*
Ευαγγελία Χαραλάμπους, *Λειτουργός Υπηρεσίας Ανάπτυξης
Προγραμμάτων*
- Σχεδιασμός
εξωφύλλου:** Θεόδωρος Κακουλλής, *Λειτουργός Υπηρεσίας Ανάπτυξης
Προγραμμάτων*
- Συντονισμός
έκδοσης:** Χρίστος Παρπούνας, *Συντονιστής Υπηρεσίας Ανάπτυξης
Προγραμμάτων*

Α΄ Έκδοση 2016
Β΄ Έκδοση 2019
Ανατύπωση 2020
Ανατύπωση 2022 (Αναθεωρημένο)

Εκτύπωση: ΚΩΝΟΣ ΛΤΔ

© ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΠΟΛΙΤΙΣΜΟΥ
ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΚΥΠΡΟΥ
ΥΠΗΡΕΣΙΑ ΑΝΑΠΤΥΞΗΣ ΠΡΟΓΡΑΜΜΑΤΩΝ

ISBN: 978-9963-54-317-5

Σημείωση: Χρησιμοποιήθηκε υλικό από τα βιβλία *Πολιτική Οικονομία, Τόμοι Α΄ και Β΄, Γ΄ Ενιαίου Λυκείου*, Εκδόσεις Υ.Α.Π.

Στο εξώφυλλο χρησιμοποιήθηκε ανακυκλωμένο χαρτί σε ποσοστό τουλάχιστον 50%, προερχόμενο από διαχείριση απορριμμάτων χαρτιού. Το υπόλοιπο ποσοστό προέρχεται από υπεύθυνη διαχείριση δασών.

ΠΡΟΛΟΓΟΣ

Η έκδοση του βιβλίου Οικονομικά της Β΄ Λυκείου έχει επικαιροποιηθεί με νέες σύγχρονες θεματικές και παραγωγικό υλικό, που δεν υπήρχαν στο προηγούμενο βιβλίο.

Σε συνδυασμό με την εφαρμογή των δεικτών επιτυχίας και επάρκειας, το βιβλίο αυτό εκτιμούμε ότι θα βοηθήσει στην ανάπτυξη των δεξιοτήτων, στην άσκηση της κριτικής προσέγγισης, στην αυτενέργεια των μαθητών και, κατά συνέπεια, στη βελτίωση των μαθησιακών αποτελεσμάτων.

Στην έκδοση αυτή, έχουν ληφθεί υπόψη οι παρατηρήσεις και εισηγήσεις των ακαδημαϊκών Δρος Σωφρόνη Κληρίδη, Δρος Κώστα Χατζηγιάννη και Δρος Μιχάλη Μιχαήλ που στήριξαν την όλη προσπάθεια και τους ευχαριστούμε για τη βοήθειά τους.

Ιδιαίτερες ευχαριστίες απευθύνω στη συγγραφική ομάδα, στην Επιθεωρήτρια των Οικονομικών και Εμπορικών μαθημάτων κα Μαρία Ιωάννου-Σεργίου που εργάστηκε με μοναδικό ζήλο, αφοσίωση και αγάπη για την εποπτεία της έκδοσής του.

Δρ Κυπριανός Δ. Λούης
Διευθυντής Μέσης Εκπαίδευσης

ΠΕΡΙΕΧΟΜΕΝΑ

Κεφάλαιο	Τίτλος	Σελίδα
1	Εισαγωγικές έννοιες οικονομικής	5
2	Ευημερία και βιοτικό επίπεδο	29
3	Παραγωγικές δυνατότητες της οικονομίας	51
4	Συμπεριφορά του καταναλωτή	85
5	Σχηματισμός των τιμών	109
6	Χρήμα και πληθωρισμός	163
7	Χρηματοπιστωτικό σύστημα	195
8	Παγκοσμιοποίηση και διεθνές οικονομικό σύστημα	219
	Βιβλιογραφία	245

ΚΕΦΑΛΑΙΟ 1

ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να διατυπώνετε την έννοια του Οικονομικού Προβλήματος και να αναφέρετε τις αιτίες ύπαρξής του
- Να αναφέρετε τις προοπτικές που υπάρχουν για άμβλυνση του Οικονομικού Προβλήματος
- Να ορίζετε το αντικείμενο της οικονομικής επιστήμης
- Να ορίζετε τη Μικροοικονομία και τη Μακροοικονομία
- Να ορίζετε την έννοια του Οικονομικού Συστήματος
- Να ονομάζετε τα Οικονομικά Συστήματα και να εξηγείτε τα χαρακτηριστικά τους
- Να εξηγείτε την έννοια της Οικονομικής Αρχής
- Να ερμηνεύετε το Οικονομικό Κύκλωμα

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

1. Το Οικονομικό Πρόβλημα

Από τη στιγμή που ο άνθρωπος έρχεται στον κόσμο, αποτελεί μέρος όχι μόνο της κοινωνίας αλλά και της οικονομίας, αφού για την επιβίωση και την ανάπτυξη του χρειάζεται να καταναλώνει προϊόντα, δηλαδή **αγαθά** και **υπηρεσίες**, που του ικανοποιούν διάφορες **ανάγκες**. Οι ανθρώπινες κοινωνίες όμως ποτέ δεν μπορούσαν να εξασφαλίσουν στα μέλη τους όλα τα αγαθά και τις υπηρεσίες που χρειάζονται για να ικανοποιήσουν όλες τις ανάγκες τους.

Ο λόγος που συμβαίνει αυτό, είναι γιατί **οι παραγωγικοί πόροι ή παραγωγικοί συντελεστές**, δηλαδή εργασία, πρώτες ύλες, κτήρια, μηχανήματα, εργαλεία, γη, παρουσιάζουν το πρόβλημα της **στενότητας**. Αυτό σημαίνει ότι οι διαθέσιμες ποσότητες των πόρων είναι περιορισμένες (limited resources). Επομένως, επειδή υπάρχει πρόβλημα στενότητας πόρων, δημιουργείται και πρόβλημα **στενότητας αγαθών και υπηρεσιών**.

Το βασικό οικονομικό πρόβλημα οφείλεται στη στενότητα παραγωγικών πόρων η οποία προκαλεί στενότητα αγαθών και υπηρεσιών (περιορισμένα μέσα), με αποτέλεσμα ο άνθρωπος να μην μπορεί να ικανοποιήσει τις απεριόριστες ανάγκες του.

ΔΙΑΓΡΑΜΜΑ 1.1 Το Οικονομικό Πρόβλημα

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Η αιτία του βασικού οικονομικού προβλήματος είναι η **στενότητα ή ανεπάρκεια ή σπανιότητα** (scarcity) των παραγωγικών πόρων (γη, εργασία, κεφάλαιο).

Εξαιτίας της στενότητας των παραγωγικών συντελεστών δημιουργείται στενότητα ή ανεπάρκεια αγαθών και υπηρεσιών, η οποία αναγκάζει τα άτομα να κάνουν **επιλογή** (choice) των αναγκών που θα ικανοποιήσουν, δηλαδή να επιλέξουν ποιες ανάγκες θα ικανοποιήσουν και σε ποιον βαθμό θα ικανοποιήσουν την καθεμιά.

Η επιλογή των αναγκών οδηγεί έμμεσα στην **κατανομή** των μέσων παραγωγής μεταξύ των εναλλακτικών τους χρήσεων. Σκοπός της κατανομής αυτής είναι να **παραχθούν**, να **διανεμηθούν** και να **καταναλωθούν** εκείνα τα αγαθά, που θα ικανοποιούν τις ανάγκες που έχουν επιλεγεί από τους καταναλωτές.

Το οικονομικό πρόβλημα το αντιμετωπίζουν όλες οι οικονομίες. Είναι μόνιμο και οφείλεται κυρίως:

- Στη συνεχή και ραγδαία αύξηση του πληθυσμού της γης (πρόβλημα πληθυσμιακής έκρηξης)
- Στην περιορισμένη διαθεσιμότητα ορισμένων πηγών ενέργειας και πρώτων υλών που διαθέτει η φύση, όπως των αποθεμάτων πετρελαίου, λιγνίτη, διαφόρων μετάλλων και άλλων
- Στις δυσμενείς επιπτώσεις που έχει πάνω στο φυσικό περιβάλλον η παραγωγή πολλών προϊόντων, όπως μόλυνση της θάλασσας, της ατμόσφαιρας και των υπογείων υδάτων
- Στην αλόγιστη χρήση των πλουτοπαραγωγικών πόρων του πλανήτη σε καταστροφικούς πολέμους
- Στην έλλειψη κεφαλαίων και σύγχρονης τεχνολογίας (στις φτωχές κυρίως χώρες).

Παρά το γεγονός ότι αρκετοί παράγοντες επιδεινώνουν το οικονομικό πρόβλημα, παρατηρούνται και αρκετές προοπτικές άμβλυνσης (περιορισμού) του. Η ραγδαία εξέλιξη της τεχνολογίας και οι νέες πηγές ενέργειας (π.χ. ηλιακή, αιολική ενέργεια), δίνουν ένα ελπιδοφόρο μήνυμα. Η αύξηση του πληθυσμού φαίνεται να επιδεινώνει το οικονομικό πρόβλημα, αλλά ταυτόχρονα να βοηθά και στον περιορισμό του. Από τη μια αυξάνει τις ανάγκες και επιδεινώνει το πρόβλημα, από την άλλη όμως, προκαλεί αύξηση στο εργατικό δυναμικό, το οποίο αυξάνει τις παραγωγικές δυνατότητες της οικονομίας.

2. Έννοια και Διακρίσεις της Οικονομικής Επιστήμης

Η Οικονομική Επιστήμη (Economics) είναι αποτέλεσμα του οικονομικού προβλήματος που αντιμετωπίζουν οι άνθρωποι. Γι' αυτό και οι ορισμοί που δίνονται συνήθως στο αντικείμενο της οικονομικής επιστήμης αναφέρονται στο πρόβλημα αυτό. Ο επικρατέστερος από τους ορισμούς αυτούς είναι ο πιο κάτω:

Η Οικονομική είναι η επιστήμη που ασχολείται κυρίως με τον τρόπο που η κοινωνία αξιοποιεί τους περιορισμένους παραγωγικούς πόρους για την παραγωγή αγαθών και υπηρεσιών και για τη διανομή τους μεταξύ των ατόμων κατά τον πιο αποτελεσματικό τρόπο.

Η Οικονομική Επιστήμη είναι **κοινωνική** επιστήμη και έχει άμεση σχέση με τις άλλες κοινωνικές επιστήμες, την Κοινωνιολογία, την Ψυχολογία, την Ανθρωπολογία, την Πολιτική Επιστήμη, αφού όλες μελετούν τη συμπεριφορά του ανθρώπου. Πολλές φορές στην οικονομική επιστήμη αντλείται υλικό από την Ιστορία για να εξαχθούν συμπεράσματα από παρατηρήσεις του παρελθόντος. Μερικές φορές η Στατιστική και τα Μαθηματικά, που αποτελούν θετικές επιστήμες, μπορούν να βοηθήσουν στη συγκέντρωση και επεξεργασία πληροφοριών για καλύτερη κατανόηση των οικονομικών σχέσεων.

Η οικονομική επιστήμη διακρίνεται σε διάφορες ενότητες. Μια βασική διάκριση είναι η Μικροοικονομία και η Μακροοικονομία.

Η Μικροοικονομία (Microeconomics) ασχολείται με τη συμπεριφορά και τα προβλήματα των επιμέρους οικονομικών μονάδων, δηλαδή του καταναλωτή, του παραγωγού, του εργαζόμενου, του επενδυτή κ.λπ.

Η Μακροοικονομία (Macroeconomics) αντίθετα, ασχολείται με τη συμπεριφορά και τα προβλήματα του συνόλου της οικονομίας ή των μεγάλων επιμέρους τομέων της, π.χ. του συνόλου των καταναλωτών, του συνόλου των παραγωγών, του δημόσιου τομέα κ.λπ.

Συμπερασματικά θα λέγαμε ότι η Μικροοικονομία ασχολείται με το «δέντρο» ενώ η Μακροοικονομία με το «δάσος».

3. Οικονομικά Συστήματα (Economic Systems)

Μέσα σε κάθε κοινωνία ο άνθρωπος αντιμετωπίζει το πρόβλημα της επιβίωσής του σαν μέλος μιας ομάδας. Ο καθένας εξαρτάται και από τα άλλα μέλη της ομάδας. Επομένως, κάθε κοινωνία, για να μπορεί να ικανοποιεί τις απεριόριστες ανάγκες των μελών της χρειάζεται **οργάνωση**, δηλαδή κανόνες και κανονισμούς, νόμους, έθιμα και συνήθειες που να καθορίζουν τον τρόπο που θα λαμβάνονται οι αποφάσεις για την παραγωγή, τη διανομή και την κατανάλωση των αγαθών και υπηρεσιών. Χρειάζεται, δηλαδή, ένα οικονομικό σύστημα που να ρυθμίζει τις οικονομικές σχέσεις μεταξύ των φορέων της οικονομίας, (ατόμων ή νοικοκυριών, επιχειρήσεων και κράτους).

Οικονομικό Σύστημα είναι ένα πλαίσιο κανόνων, κανονισμών, νόμων και αρχών που ρυθμίζει τον τρόπο με τον οποίο λειτουργεί η οικονομία μιας χώρας.

Ένα οικονομικό σύστημα μπορεί να οργανωθεί με διάφορους τρόπους:

α) Το Σύστημα της Παραδοσιακής Οικονομίας

Η παραγωγή και η διανομή των αγαθών και υπηρεσιών στηρίζεται κυρίως στην **κληρονομική διαδοχή**. Η γέννηση ενός παιδιού σε μια οικογένεια καθορίζει και το επάγγελμά του, δηλαδή το ότι θα ακολουθήσει το επάγγελμα του πατέρα του. Ο παραδοσιακός τρόπος οργάνωσης του οικονομικού αυτού συστήματος χαρακτηρίζει κυρίως οικονομίες με μικρή οικονομική, τεχνολογική ή κοινωνική εξέλιξη.

β) Το Σύστημα της Ελεύθερης Οικονομίας ή της Οικονομίας της αγοράς

Τον 18^ο αιώνα διαμορφώνεται και ένας άλλος τρόπος οργάνωσης του οικονομικού συστήματος, γνωστός σαν **Καπιταλιστικό σύστημα**. Σύμφωνα με το σύστημα αυτό, τις αποφάσεις για τα προβλήματα της παραγωγής και διανομής των αγαθών και υπηρεσιών τις παίρνουν αποκλειστικά τα άτομα και οι επιχειρήσεις, δηλαδή οι δυνάμεις της προσφοράς και της ζήτησης.

Σημαντικό ρόλο στο οικονομικό αυτό σύστημα διαδραματίζουν τρία βασικά θεσμικά όργανα:

- Η Ιδιωτική Ιδιοκτησία
- Οι Αγορές
- Οι Επιχειρήσεις.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Το σύστημα αυτό στηρίζεται αποκλειστικά στην **ατομική ιδιοκτησία**, την **ιδιωτική πρωτοβουλία** και στην επιδίωξη του **ατομικού συμφέροντος**. Ο πρώτος που υποστήριξε ότι η επιδίωξη του ατομικού συμφέροντος αποτελεί την κινητήρια δύναμη σε μια οικονομία ήταν ο Adam Smith,* που θεωρείται ο πατέρας του καπιταλιστικού συστήματος. Σύμφωνα με τον Adam Smith, για να λειτουργήσει σωστά το σύστημα της αγοράς χρειάζεται να υπάρχουν δύο προϋποθέσεις:

- α) Ο καθένας που συμμετέχει στην οικονομική διαδικασία πρέπει να επιδιώκει τη **μεγιστοποίηση του οικονομικού του οφέλους**, γιατί έτσι θα στρέφεται σε δραστηριότητες που χρειάζεται περισσότερο η κοινωνία, επομένως θα είναι διατεθειμένη να τον αμείβει καλύτερα.
- β) Πρέπει να επικρατούν **συνθήκες ελεύθερου ανταγωνισμού** μεταξύ των παραγωγών, των εργαζομένων και των καταναλωτών, έτσι ώστε να αποφεύγεται η εκμετάλλευση οποιουδήποτε ατόμου.

Ο Adam Smith (1723-1790) θεωρείται ο ιδρυτής της σύγχρονης οικονομικής επιστήμης. Το έργο του “Ο πλούτος των Εθνών” (The Wealth of Nations) έθεσε τα θεμέλια της Πολιτικής Οικονομίας.

Στο σύστημα της ελεύθερης οικονομίας αναγνωρίζεται στα άτομα και στις επιχειρήσεις δικαίωμα **ατομικής ιδιοκτησίας και πλήρους ελευθερίας για εργασία, παραγωγή και κατανάλωση**. Όλοι λοιπόν οι συντελεστές παραγωγής ανήκουν σε ιδιώτες, οι οποίοι επιδιώκουν το ατομικό τους συμφέρον. Επομένως, τους οργανώνουν για την παραγωγή των αγαθών και υπηρεσιών που επιθυμούν περισσότερο οι καταναλωτές.

* Χαρακτηριστικά τόνιζε ότι: "το γεύμα μας δε μας το προσφέρει η φιλανθρωπία του κρεοπώλη, του ζυθοποιού ή του αρτοποιού, αλλά η επιδίωξη του δικού τους συμφέροντος".

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Για παράδειγμα, όταν οι καταναλωτές, με βάση τις προτιμήσεις και τις οικονομικές τους δυνατότητες, εκδηλώσουν επιθυμία να αγοράσουν μεγαλύτερη ποσότητα από ένα αγαθό, η τιμή του αγαθού αυτού θα αυξηθεί και θα στείλει αμέσως μήνυμα στους παραγωγούς ότι οι καταναλωτές είναι διατεθειμένοι να πληρώσουν ψηλότερη τιμή για να το αποκτήσουν. Οι παραγωγοί με τη σειρά τους, μόλις πάρουν την "ψήφο" των καταναλωτών, θα διαθέσουν μεγαλύτερες ποσότητες παραγωγικών συντελεστών στην παραγωγή του αγαθού αυτού, γιατί η υψηλή τιμή εξυπηρετεί και τα δικά τους συμφέροντα (κέρδη). Κάθε παραγωγός θα προσπαθήσει, ανταγωνιζόμενος τους άλλους παραγωγούς, να διαθέσει όσο το δυνατόν μεγαλύτερες ποσότητες προϊόντος στην αγορά, με σκοπό να αυξήσει τα έσοδα και τα κέρδη του.

Όπως διαπιστώνεται, η παραγωγή και η διανομή των αγαθών στην οικονομία της αγοράς στηρίζεται αποκλειστικά στον **μηχανισμό των τιμών**. Λόγω του ανταγωνισμού λειτουργεί μέσα σε κοινωνικά αποδεκτά πλαίσια, σαν να κατευθύνεται σύμφωνα με τον Adam Smith, από ένα "αόρατο χέρι".

Σε μια καπιταλιστική οικονομία το κράτος δεν διαδραματίζει κανένα ρόλο στη λειτουργία του **μηχανισμού της αγοράς**. Ο ρόλος του κράτους περιορίζεται απλά στο να προστατεύει την ιδιοκτησία και να εξασφαλίζει την ομαλή και απρόσκοπτη λειτουργία των συναλλαγών. Με άλλα λόγια το κράτος καθορίζει το θεσμικό πλαίσιο μέσα στο οποίο λειτουργεί η οικονομία και εποπτεύει την οικονομία, χωρίς να συμμετέχει ουσιαστικά στη διαδικασία της παραγωγής. Το κράτος δηλαδή, είναι **επιτηρητής** και όχι ρυθμιστής της οικονομίας.

γ) Το Σύστημα της Διευθυνόμενης ή Σχεδιαζόμενης Οικονομίας ή Σύστημα του Κεντρικού Σχεδιασμού

Μετά τις πρώτες δεκαετίες του 20^{ου} αιώνα το σύστημα της αγοράς άρχισε να αντικαθίσταται σε διάφορες χώρες από το σύστημα του κεντρικού σχεδιασμού, γνωστό σαν **Υπαρκτός Σοσιαλισμός** ή **Κομμουνισμός**. Το οικονομικό αυτό σύστημα στηρίζεται αποκλειστικά στην **κρατική πρωτοβουλία** και αποσκοπεί στην επιδίωξη του **καθολικού συμφέροντος**. Πατέρας του κομμουνιστικού συστήματος θεωρείται ο μεγάλος φιλόσοφος και στοχαστής Καρλ Μαρξ.

Σε μια κεντρικά σχεδιασμένη οικονομία, οι συντελεστές παραγωγής ανήκουν όλοι στο κράτος, δηλαδή δεν αναγνωρίζεται ατομική αλλά μόνο **κοινωνική ιδιοκτησία** (κοινοκτημοσύνη). Όλες οι αποφάσεις σχετικά με την παραγωγή και τη διανομή των αγαθών λαμβάνονται αποκλειστικά από το κράτος (κρατικός παρεμβατισμός), το οποίο προγραμματίζει, ελέγχει και κατευθύνει το σύνολο της οικονομικής δραστηριότητας της χώρας.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Οι χώρες που λειτουργούν σήμερα με το σύστημα του κεντρικού προγραμματισμού είναι η Βόρεια Κορέα, η Κούβα, η Κίνα, το Βιετνάμ, η Βενεζουέλα, το Κονγκό και το Νεπάλ. Στις χώρες αυτές το κράτος διαδραματίζει σημαντικό ρόλο, σε άλλες σε μεγαλύτερο και σε άλλες σε μικρότερο βαθμό. Στην Κίνα και το Βιετνάμ το σύστημα αυτό συνυπάρχει πλέον με ουσιαστικά στοιχεία του καπιταλισμού και της ελεύθερης αγοράς.

Το κυριότερο πλεονέκτημα του συστήματος αυτού, θεωρείται η ίση, αλλά όχι αναγκαία δικαιότερη κατανομή του εθνικού εισοδήματος. Από την άλλη όμως, με την πτώση του υπαρκτού σοσιαλισμού* αποδείχτηκε ότι οι κεντρικά σχεδιασμένες οικονομίες δεν είναι τόσο αποδοτικές γιατί παρέχουν ελάχιστα κίνητρα στους εργαζομένους και περιορίζουν την ατομική ελευθερία.

Όπως φαίνεται στο σύστημα του κεντρικού σχεδιασμού ρυθμιστής της οικονομίας είναι το κράτος. Αυτό όμως δεν σημαίνει ότι δεν υπάρχουν αγορές και τιμές. Αντίθετα, υπάρχουν, αλλά ο ρόλος τους είναι υποτυπώδης. Η μεν αγορά λειτουργεί ως χώρος διάθεσης των προϊόντων και όχι ως κέντρο αποφάσεων, οι δε τιμές λειτουργούν υπολογιστικά χωρίς να έχουν κανένα ουσιαστικό ρόλο.

Ο Karl Marx (1818-1883) είναι ο θεμελιωτής του επιστημονικού σοσιαλισμού. Το τρίτομο έργο του “Το Κεφάλαιο” αποτελεί μεγάλη συμβολή στην ανάλυση της Πολιτικής Οικονομίας και περιέχει την οξύτερη κριτική του καπιταλισμού.

* Αφορμή γι' αυτό υπήρξε το οικονομικό και πολιτικό μεταρρυθμιστικό πρόγραμμα του Μιχαήλ Γκορμπατσώφ, γνωστό ως Περεστρόικα (Ανασυγκρότηση), που στόχευε ουσιαστικά στην εφαρμογή ενός μικτού οικονομικού συστήματος και ενός φιλελεύθερου δημοκρατικού πολιτεύματος.

δ) Το Σύστημα της Μικτής Οικονομίας

Η αδυναμία των χωρών που εφαρμόζαν το σύστημα του κεντρικού σχεδιασμού να ανταποκριθούν στον διεθνή ανταγωνισμό, τους υποχρέωσε να επανέλθουν στην εφαρμογή του συστήματος της αγοράς με κάποιο βαθμό κρατικής παρέμβασης. Στο σύστημα αυτό οι αποφάσεις σχετικά με την κατανομή των παραγωγικών πόρων, λαμβάνονται ελεύθερα από τις δυνάμεις της αγοράς (καταναλωτές - παραγωγούς) και το κράτος.

Η λειτουργία μιας μικτής οικονομίας στηρίζεται σε δύο τομείς, στον **ιδιωτικό τομέα**, όπου οι αποφάσεις λαμβάνονται με βάση το σύστημα τιμών (προσφορά και ζήτηση), και στον **δημόσιο τομέα**, όπου το κράτος επεμβαίνει για να διορθώνει τις ατέλειες της αγοράς και να διασφαλίζει ότι οι πόροι κατανέμονται σύμφωνα με το κοινωνικό συμφέρον. Η ομαλή όμως λειτουργία του μικτού συστήματος βασίζεται στην αρμονική συνεργασία μεταξύ του ιδιωτικού και του κρατικού τομέα.

Κάθε οικονομία για να λειτουργήσει είναι απαραίτητο ένα γενικό νομικό πλαίσιο και η εξασφάλιση συνθηκών ασφάλειας. Την ευθύνη γι' αυτά την έχει το κράτος. Ο ρόλος που διαδραματίζει είναι πολύ σημαντικός, επιδιώκοντας τους εξής κυρίως στόχους:

- Άριστη κατανομή των παραγωγικών πόρων
- Σταθεροποίηση της οικονομίας μέσω της μείωσης του πληθωρισμού και της ανεργίας
- Δικαιότερη κατανομή του εθνικού εισοδήματος μέσω της φορολογίας, που επιβαρύνει περισσότερο τα νοικοκυριά με ψηλά εισοδήματα και μέσω των κοινωνικών παροχών στα νοικοκυριά με χαμηλά εισοδήματα
- Αύξηση του ρυθμού οικονομικής ανάπτυξης
- Προστασία της ανταγωνιστικότητας της οικονομίας
- Προστασία του φυσικού περιβάλλοντος
- Παροχή δημόσιων αγαθών, εκείνων δηλαδή που προσφέρουν οφέλη σε ολόκληρη την κοινωνία, όπως, παιδεία, εθνική άμυνα, δικαιοσύνη, ασφάλεια, κατασκευή έργων, (λιμάνια, αεροδρόμια, δρόμοι) κ.λπ.

Μικτό σύστημα εφαρμόζεται σε όλες σχεδόν τις χώρες του κόσμου, με διαφορετικό όμως βαθμό κρατικής παρέμβασης στην καθεμιά. Ο μέσος όρος δημοσίων δαπανών των χωρών της ΕΕ αλλά και της Ευρωζώνης για το 2012 ήταν 49,4% και 49,9% των συνολικών τους δαπανών αντίστοιχα, ενώ οι δημόσιες δαπάνες της Ελλάδας το 2012 ανήλθαν σε 54,8%. Η Ελλάδα ανήκει, μαζί με τις χώρες της Βόρειας Ευρώπης (Δανία, Φινλανδία), το Βέλγιο και τη Γαλλία, στις χώρες με τον μεγαλύτερο δημόσιο τομέα στην Ευρώπη.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Το σύστημα της μικτής οικονομίας έχει τις ρίζες του στην Κεϋνσιανή θεωρία (1936) που αναπτύχθηκε μετά τη μεγάλη κρίση της δεκαετίας του 1930. Επιδιώκει να δώσει λύσεις στα σοβαρά οικονομικά προβλήματα της ανεργίας, του πληθωρισμού, της ανισότητας, της φτώχειας, των οικονομικών κρίσεων κ.λπ, που μαστίζουν την ανθρωπότητα.

Ο John M. Keynes (1883 - 1946) θεωρείται ο σπουδαιότερος ίσως οικονομολόγος του 20ου αιώνα. Το έργο του "Η Γενική Θεωρία της Απασχόλησης, του Τόκου και του Χρήματος" (The General Theory of Employment, Interest and Money), που δημοσιεύτηκε το 1936 μετά τη μεγάλη οικονομική κρίση του 1929-32, επηρέασε βαθιά την οικονομική σκέψη και την οικονομική πολιτική.

ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ ΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΣΥΣΤΗΜΑΤΩΝ

ΠΑΡΑΔΟΣΙΑΚΗ ΟΙΚΟΝΟΜΙΑ	ΕΛΕΥΘΕΡΗ ΟΙΚΟΝΟΜΙΑ	ΔΙΕΥΘΥΝΟΜΕΝΗ ΟΙΚΟΝΟΜΙΑ	ΜΙΚΤΗ ΟΙΚΟΝΟΜΙΑ
1. Ιδιωτική πρωτοβουλία 2. Ατομική ιδιοκτησία 3. Κληρονομική διαδοχή	1. Ιδιωτική πρωτοβουλία 2. Ατομική ιδιοκτησία 3. Ατομικό συμφέρον 4. Οικονομική ελευθερία 5. Κυριαρχία καταναλωτή 6. Μηχανισμός τιμών 7. Ελεύθερος ανταγωνισμός 8. Επιτήρηση από το κράτος	1. Κρατική πρωτοβουλία 2. Κοινωνική ιδιοκτησία 3. Κοινωνικό συμφέρον 4. Κοινωνική ηγεσία 5. Κυριαρχία κράτους 6. Κεντρικός προγραμματισμός 7. Κρατικά μονοπώλια	1. Ιδιωτική και κρατική πρωτοβουλία 2. Ατομική και κρατική ιδιοκτησία 3. Ατομικό και κοινωνικό συμφέρον 4. Οικονομική ελευθερία και κρατική παρέμβαση 5. Κυριαρχία καταναλωτή και κράτους 6. Μηχανισμός τιμών και κρατική παρέμβαση 7. Ανταγωνισμός και κρατική παρέμβαση

4. Οικονομική Ιστορία των Ανθρώπινων Κοινωνιών

Η λέξη “οικονομία” είναι αρχαία ελληνική λέξη και χρησιμοποιήθηκε για πρώτη φορά από τον Έλληνα φιλόσοφο Αριστοτέλη. Είναι σύνθετη λέξη (νέμω+οίκος) και σημαίνει διοικώ, διαχειρίζομαι τις υποθέσεις του «οίκου», δηλαδή του νοικοκυριού και κατ' επέκταση ολόκληρης της οικονομίας. Τα νοικοκυριά και η οικονομία έχουν πολλά κοινά.

Τα νοικοκυριά στην καθημερινή ζωή αντιμετωπίζουν πολλές καταστάσεις και είναι υποχρεωμένα να παίρνουν αποφάσεις. Πρέπει να αποφασίσουν ποιος θα μαγειρέψει, ποιος θα πλύνει τα ρούχα, πώς θα ξοδέψουν το εισόδημά τους κ.λπ. Γενικά, η ζωή μας είναι γεμάτη επιλογές. Όλες αυτές οι επιλογές και αποφάσεις αποτελούν παραδείγματα οικονομίας στη ζωή του ανθρώπου.

Όπως ένα νοικοκυριό, έτσι και μια οικονομία πρέπει να παίρνει διάφορες αποφάσεις. Είναι αναγκασμένη να αποφασίσει ποιες δουλειές πρέπει να γίνουν και από ποιους. Μερικοί άνθρωποι πρέπει να ασχοληθούν με τη γεωργία, άλλοι με την κτηνοτροφία, τις οικοδομές, το εμπόριο και άλλοι με τον σχεδιασμό λογισμικών προγραμμάτων

Όλες οι οικονομικές επιλογές μπορούν να συνοψιστούν σε τέσσερα μεγάλα ερωτήματα.

- **Ποια** αγαθά και υπηρεσίες θα παραχθούν και σε τι ποσότητες (**WHAT**)
- **Πώς θα παραχθούν** αυτά τα αγαθά (δηλαδή ποιο συνδυασμό παραγωγικών συντελεστών και ποια τεχνολογία παραγωγής θα χρησιμοποιηθεί) (**HOW**)
- **Πώς θα γίνει η διανομή** των προϊόντων στα μέλη της κοινωνίας (**FOR WHOM**)
- **Πώς** μπορεί να αυξηθεί η ποσότητα των παραγόμενων προϊόντων, δηλαδή **πώς αναπτύσσεται η οικονομία** μιας κοινωνίας.

Η σημασία αυτών των ερωτημάτων γίνεται εύκολα αντιληπτή, αν ανατρέξουμε στην αρχαιότητα, στη ζωή ενός πρωτόγονου ανθρώπου, ο οποίος ήταν κυνηγός-τροφοσυλλέκτης. Ο πρωτόγονος άνθρωπος, ο οποίος ζει σε μικρές ομάδες, πρέπει να βρει τρόπους για να επιλύσει τα προβλήματα που προκύπτουν από τα τέσσερα πιο πάνω ερωτήματα.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Το πρώτο ερώτημα αφορά τις ενέργειες που πρέπει να κάνει ο πρωτόγονος άνθρωπος για να επιβιώσει, δηλαδή για να εξασφαλίσει τροφή, ένδυση και στέγη. Τι θα κάνει; Θα συλλέξει καρπούς από τα δέντρα, θα ψαρέψει ή θα κυνηγήσει, για να εξασφαλίσει την τροφή του; Θα κατασκευάσει μια καλύβα ή θα βρει κάποια σπηλιά; Τα ερωτήματα αυτά έχουν σχέση με το **ποια** και **πόσα** προϊόντα θα παραχθούν στην οικονομία με τους δεδομένους παραγωγικούς πόρους.

Αν αποφασίσει να φτιάξει μια καλύβα, τι υλικά από αυτά που διαθέτει θα χρησιμοποιήσει; **Πώς θα τα συνδυάσει;** Το ερώτημα αυτό έχει σχέση με τον τρόπο που γίνεται η παραγωγή, δηλαδή με το δεύτερο ερώτημα.

Το τρίτο ερώτημα, της διανομής των προϊόντων, δεν απασχολεί ουσιαστικά την οικονομία του κυνηγού-τροφοσυλλέκτη. Ό,τι παράγει ο άνθρωπος με τα διαθέσιμα υλικά ανήκει αποκλειστικά σ' αυτόν, γιατί δεν υπάρχει άλλο άτομο. Αν συμμετέχει στην παραγωγή μιας ομάδας ατόμων, τότε προκύπτει το **πρόβλημα της διανομής** των προϊόντων μεταξύ των μελών της ομάδας.

Το τέταρτο ερώτημα, αυτό της **οικονομικής ανάπτυξης**, αφορά τους τρόπους που πρέπει να σκεφτεί ο άνθρωπος για να αυξήσει την ποσότητα των προϊόντων που μπορεί να παράγει. Μπορεί να φτιάξει δίχτυ για να ψαρεύει μεγαλύτερη ποσότητα ψαριών, παγίδες για να πιάνει ζώα ή σκάλες για τη συλλογή των καρπών. Με τους τρόπους αυτούς ο άνθρωπος δημιουργεί κεφάλαιο και αναπτύσσει την οικονομία του.

Οι κυνηγοί-τροφοσυλλέκτες είναι ο αρχικός τρόπος ζωής του ανθρώπου στη γη. Με την ανάπτυξη της γεωργίας, πριν 10 000 χρόνια περίπου, εκτοπίζονται σταδιακά από τις αγροτικές και κτηνοτροφικές κοινωνίες και στα περισσότερα μέρη του κόσμου αναπτύσσονται οι πρώτοι οικισμοί.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Οι οικισμοί αυτοί αποτελούν οργανωμένη κοινότητα ανθρώπων κάτω από μια εξουσία και είναι εγκατεστημένοι συνήθως σε έναν περιορισμένο χώρο, που ονομάζεται **πόλις** ή **άστυ**. Οι πολίτες, για να πετύχουν την αυτονομία της πόλης-κράτους, συμμετέχουν στην παραγωγή για να καλύψουν τις ανάγκες τους και να ενισχύσουν την αυτάρκεια της πόλης.

Με την πάροδο του χρόνου η πληθυσμιακή αύξηση προκαλεί οικονομική κρίση στις πόλεις-κράτη, που οφείλεται στην περιορισμένη έκταση γης, στη συγκέντρωσή της σε λίγους, στην απουσία εξειδίκευσης και στην έλλειψη άλλων πόρων. Το σύστημα της κλειστής αγροτικής οικονομίας που υπάρχει δεν μπορεί να αντιμετωπίσει την οικονομική κρίση. Έτσι, αρχίζει να αναπτύσσεται η βιοτεχνία και το εμπόριο.

Κατά τον Μεσαίωνα, η οικονομία είναι αγροτική, δηλαδή στηρίζεται στη γεωργική παραγωγή. Βασικό χαρακτηριστικό αυτής της περιόδου είναι η συγκέντρωση ιδιοκτησίας στα χέρια λίγων. Επομένως, όσο περισσότερη γη κατέχει κάποιος, τόσο πιο πλούσιος και ισχυρός είναι. Οι ανώτεροι άρχοντες (φεουδάρχες) παραχωρούν σε ευνοούμενους πιστούς-υποτελείς εκτάσεις γης (φέουδα), με αντάλλαγμα πίστη, υποταγή και παροχή υπηρεσιών. Οι μικροϊδιοκτήτες παραχωρούν τη γη τους στον άρχοντα, διατηρούν όμως το δικαίωμα να την καλλιεργούν. Ο άρχοντας, σαν αντάλλαγμα, προστατεύει την παραγωγή των μικροϊδιοκτητών από αρπαγή ή λεηλασία.

Στο τέλος του 18^{ου} αιώνα η αύξηση της ζήτησης βαμβακερών υφασμάτων και ταυτόχρονα η αδυναμία των παραγωγών και των εμπόρων να ικανοποιήσουν αυτή τη ζήτηση προκαλούν επαναστατικές αλλαγές στην τεχνολογία και στην οργάνωση της βιομηχανικής παραγωγής. Σημαντικές τεχνολογικές εξελίξεις γίνονται στον τομέα της υφαντουργίας, της ενέργειας και των μεταφορών με την εφεύρεση της μηχανικής ανέμης και αποκορύφωμα την ατμομηχανή. Το φαινόμενο αυτό ονομάζεται **Βιομηχανική Επανάσταση**. Εκδηλώνεται πρώτα στην Αγγλία και στη συνέχεια εξαπλώνεται σε άλλες χώρες της Ευρώπης και στις ΗΠΑ, με αποτέλεσμα να αυξάνεται κατακόρυφα το κατά κεφαλήν εισόδημα του ανθρώπου και η παραγωγικότητα, αφού το ίδιο αποτέλεσμα παράγεται με λιγότερη εργασία.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Οι τεχνολογικές εξελίξεις και οι καινοτομίες δεν τελειώνουν με τη Βιομηχανική Επανάσταση. Στις αρχές του 20^{ου} αιώνα, ακολουθεί η εφεύρεση του ηλεκτρισμού, η οποία θεωρείται ως Β΄ Βιομηχανική Επανάσταση. Ο σιδηρόδρομος, το αυτοκίνητο, καθώς και η δημιουργία αποχετευτικού συστήματος, συμβάλλουν επίσης στη βελτίωση της ποιότητας ζωής του ανθρώπου. Πιο πρόσφατα, η ανακάλυψη του ηλεκτρονικού υπολογιστή, η επεξεργασία των πληροφοριών και των επικοινωνιών, δηλαδή η Γ΄ Βιομηχανική Επανάσταση όπως αποκαλείται, δίνει μια ισχυρή ώθηση στη βελτίωση του βιοτικού επιπέδου της οικονομίας.

Όλες αυτές οι καινοτομίες οδηγούν σε κατακόρυφη αύξηση της παραγωγής, πτώση του κόστους, κινητοποίηση τεράστιων ποσοτήτων κεφαλαίων και εργατικού δυναμικού. Η μηχανοποίηση της γεωργίας οδηγεί στην **αστικοποίηση**, εκτοπίζοντας εργατικό δυναμικό από τις αγροτικές προς τις αστικές περιοχές. Αξίζει να αναφερθεί ότι το 1850 μόνο τρεις πόλεις, το Λονδίνο, το Παρίσι και το Πεκίνο είχαν πληθυσμό που ξεπερνούσε το ένα εκατομμύριο, ενώ σήμερα υπάρχουν περισσότερες από 500 πόλεις αυτού του μεγέθους.

5. Οικονομική Αρχή ή Οικονομικό Αξίωμα

Σύμφωνα με το οικονομικό πρόβλημα, οι ανάγκες των ατόμων είναι πάντοτε περισσότερες από τα μέσα που διαθέτει η οικονομία για να τις ικανοποιήσει. Λόγω της δυσαναλογίας αυτής πρέπει πάντοτε να γίνεται η καλύτερη δυνατή χρήση των παραγωγικών πόρων. Επιβάλλεται δηλαδή η εφαρμογή της λεγόμενης **Οικονομικής Αρχής ή Οικονομικού Αξιώματος**.

Σύμφωνα με την Οικονομική Αρχή ή Οικονομικό Αξίωμα, κάθε οικονομική ενέργεια ή δραστηριότητα του ανθρώπου πρέπει να αποσκοπεί στην **επιδίωξη του μεγαλύτερου δυνατού αποτελέσματος με τη μικρότερη δυνατή θυσία (μέσα)**.

$$\frac{\uparrow \text{Αποτέλεσμα (όφελος)}}{\downarrow \text{Μέσα (θυσία)}}$$

Γενική Μορφή

Συγκεκριμένα, ο **καταναλωτής** επιδιώκει να ικανοποιήσει όσο το δυνατό περισσότερες ανάγκες και κατά τον καλύτερο τρόπο δαπανώντας όσο το δυνατό μικρότερο μέρος του εισοδήματός του.

$$\frac{\text{Ικανοποίηση περισσότερων αναγκών}}{\text{Μικρότερο εισόδημα}}$$

Καταναλωτής

Αντίστοιχα, ο **παραγωγός** επιδιώκει να πετύχει τη μεγαλύτερη δυνατή παραγωγή και κέρδος με το μικρότερο δυνατό κεφάλαιο και κόστος.

$$\frac{\text{Μεγαλύτερη παραγωγή και κέρδος}}{\text{Μικρότερο κόστος}}$$

Παραγωγός

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Στην πράξη η οικονομική αρχή δεν εμφανίζεται μόνο με τη γενική της μορφή αλλά και με δύο άλλες ειδικές μορφές:

(i) **Πρόβλημα Μεγιστοποίησης: Με δεδομένα μέσα επιδιώκεται το μεγαλύτερο δυνατό αποτέλεσμα.**

$$\frac{\text{Αποτέλεσμα} \uparrow}{\text{Μέσα (δεδομένα)}}$$

Πρόβλημα Μεγιστοποίησης

Οι καταναλωτές επιδιώκουν να μεγιστοποιήσουν την ικανοποίηση περισσότερων αναγκών με το δεδομένο τους εισόδημα. Για παράδειγμα, ένας καταναλωτής με δεδομένο μισθό €600, προσπαθεί να ικανοποιήσει όσες περισσότερες ανάγκες μπορεί.

Οι παραγωγικές επιχειρήσεις επιδιώκουν να μεγιστοποιήσουν την παραγωγή και τα κέρδη τους με δεδομένα τα μέσα παραγωγής τους. Για παράδειγμα, ένας εργολάβος οικοδομών με το δεδομένο προσωπικό και εξοπλισμό (μηχανήματα κ.λπ.) που διαθέτει προσπαθεί να κατασκευάσει όσο το δυνατόν περισσότερες κατοικίες.

(ii) **Πρόβλημα Ελαχιστοποίησης: Επιδιώκεται δεδομένο αποτέλεσμα με όσο το δυνατό λιγότερα μέσα ή θυσίες.**

$$\frac{\text{Αποτέλεσμα (δεδομένο)}}{\text{Μέσα} \downarrow}$$

Πρόβλημα Ελαχιστοποίησης

Οι καταναλωτές επιδιώκουν να ικανοποιήσουν δεδομένες ανάγκες με όσο το δυνατό μικρότερο μέρος του εισοδήματός τους. Για παράδειγμα, ένας καταναλωτής θέλει να κάμει ένα ταξίδι στην Αθήνα και προσπαθεί να το πετύχει ξοδεύοντας όσο το δυνατό μικρότερο μέρος του εισοδήματός του.

Από την άλλη, **οι παραγωγοί** επιδιώκουν να παράξουν δεδομένη ποσότητα αγαθών με όσο το δυνατό μικρότερο κόστος παραγωγής. Για παράδειγμα, το κράτος επιδιώκει να κατασκευάσει ένα νοσοκομείο με τη μικρότερη δαπάνη, δηλαδή επιλέγει τη μικρότερη προσφορά.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

6. Οικονομικό Κύκλωμα (Circular Flow)

Σήμερα, τη μεγαλύτερη εφαρμογή στην πράξη έχει το μικτό οικονομικό σύστημα. Ο τρόπος λειτουργίας μιας μικτής οικονομίας παρουσιάζεται με **το οικονομικό κύκλωμα**. Μια απλοποιημένη μορφή παρουσιάζεται πιο κάτω:

ΔΙΑΓΡΑΜΜΑ 1.2 Το Οικονομικό Κύκλωμα

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

Όπως φαίνεται στο διάγραμμα, οι φορείς της οικονομικής δραστηριότητας σε μια μικτή οικονομία είναι τρεις:

- α) Τα άτομα ή νοικοκυριά (καταναλωτές)
- β) Οι επιχειρήσεις (παραγωγοί)
- γ) Το κράτος (δημόσιος τομέας).

Τα νοικοκυριά:

- Προσφέρουν στις επιχειρήσεις τους παραγωγικούς συντελεστές που κατέχουν και παίρνουν τις αντίστοιχες αμοιβές (εισοδήματα)
- Αγοράζουν και καταναλώνουν τα παραγόμενα αγαθά και υπηρεσίες (δαπάνες).

Οι επιχειρήσεις:

- Αγοράζουν από τα νοικοκυριά και χρησιμοποιούν συντελεστές της παραγωγής (κόστος παραγωγής)
- Παράγουν αγαθά και υπηρεσίες που προσφέρουν προς τα νοικοκυριά και ως αντάλλαγμα εισπράττουν χρήματα (έσοδα).

Το κράτος:

Παρεμβαίνει μεταξύ των επιχειρήσεων και των νοικοκυριών.

- Επιβάλλει φόρους και απορροφά εισόδημα από τα νοικοκυριά και τις επιχειρήσεις
- Προβαίνει σε δαπάνες με σκοπό την παροχή δημοσίων αγαθών (παιδεία, εθνική άμυνα, δικαιοσύνη κ.λπ), πληρωμή δαπανών για τη λειτουργία του κράτους (π.χ. μισθοί δημοσίων υπαλλήλων), καθώς και παροχή επιδομάτων σε νοικοκυριά και επιδοτήσεων σε επιχειρήσεις.

Στο οικονομικό κύκλωμα υπάρχουν δύο αντίθετες κυκλικές ροές: μια πραγματική και μια χρηματική.

Πραγματική ροή (Real flow): Τα νοικοκυριά προσφέρουν τους συντελεστές παραγωγής μέσω της αγοράς των παραγωγικών συντελεστών στις επιχειρήσεις. Οι επιχειρήσεις τους μετατρέπουν σε οικονομικά αγαθά και τα προσφέρουν μέσω της αγοράς προϊόντων πίσω στα νοικοκυριά για κατανάλωση.

Χρηματική ροή (Money flow): Τα νοικοκυριά για τη διάθεση των συντελεστών παραγωγής παίρνουν αμοιβές (μισθοί, ενοίκια, τόκοι, κέρδη) από τις επιχειρήσεις, μέσω της αγοράς συντελεστών, που αποτελούν τα εισοδήματά τους. Τα εισοδήματα αυτά δαπανούνται για την αγορά των προϊόντων που παράγονται από τις επιχειρήσεις. Οι επιχειρήσεις με τα έσοδα από τις πωλήσεις των προϊόντων τους προσπαθούν να καλύψουν το κόστος παραγωγής και ένα ποσοστό κέρδους.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

ΕΡΩΤΗΣΕΙΣ-ΑΣΚΗΣΕΙΣ

1. Ποιο είναι το βασικό οικονομικό πρόβλημα και πού οφείλεται;
2. Να ορίσετε την έννοια «στενότητα αγαθών».
3. Σε ποιες ενέργειες προβαίνει ο άνθρωπος εξαιτίας της στενότητας των αγαθών;
4. Να εξηγήσετε γιατί το οικονομικό πρόβλημα είναι μόνιμο.
5. Να αναφέρετε ποιες προοπτικές υπάρχουν για άμβλυνση του οικονομικού προβλήματος.
6. Με τι ασχολείται η οικονομική επιστήμη;
7. Σε ποιες ενότητες διακρίνεται η οικονομική επιστήμη και με τι ασχολείται η κάθε ενότητα;
8. Να εξηγήσετε την έννοια, «οικονομικό σύστημα».
9. Μια κοινωνία χρειάζεται ένα οικονομικό σύστημα για να λειτουργήσει.
 - α) Να εξηγήσετε γιατί αυτό είναι απαραίτητο
 - β) Στον «Κήπο της Εδέμ» όπου ζούσαν οι πρωτόπλαστοι χρειαζόταν να υπάρχει οικονομικό σύστημα; Να δικαιολογήσετε την απάντησή σας.
10. Ποια οικονομικά συστήματα γνωρίζετε και ποιο έχει τη μεγαλύτερη εφαρμογή στην πράξη σήμερα;
11. Να αναφέρετε τα χαρακτηριστικά της οικονομίας που βασίζεται στην παράδοση.
12. Να εξηγήσετε τις απαραίτητες προϋποθέσεις για τη σωστή λειτουργία της οικονομίας της αγοράς.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

13. Να εξηγήσετε πώς ο μηχανισμός των τιμών επηρεάζει την παραγωγή και τη διανομή των αγαθών στην οικονομία της αγοράς.
14. Να αναφέρετε τα χαρακτηριστικά:
- α) της οικονομίας της αγοράς
 - β) της οικονομίας του κεντρικού σχεδιασμού
 - γ) της μικτής οικονομίας.
15. Να αναφέρετε σε ποιους τομείς στηρίζεται η λειτουργία μιας μικτής οικονομίας και ποιος ο ρόλος τους.
16. Να δηλώσετε τους στόχους του κράτους σε μια μικτή οικονομία.
17. Να υπογραμμίσετε το ΛΑΝΘΑΣΜΕΝΟ
Η ατομική ιδιοκτησία είναι χαρακτηριστικό της:
- α) παραδοσιακής οικονομίας
 - β) ελεύθερης οικονομίας
 - γ) οικονομίας κεντρικού σχεδιασμού
 - δ) μικτής οικονομίας.
18. Να δηλώσετε δίπλα από κάθε χαρακτηριστικό, το οικονομικό σύστημα στο οποίο αναφέρεται:

Χαρακτηριστικά	Οικονομικό σύστημα
Ανταγωνισμός και κρατική παρέμβαση	
Κοινοκτημοσύνη	
Κυριαρχία καταναλωτή	
Ατομικό συμφέρον	
Κρατική πρωτοβουλία	
Μηχανισμός τιμών	
Κληρονομική διαδοχή	

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

19. Ποια επιμέρους προβλήματα δημιουργούνται από τις οικονομικές επιλογές των ανθρώπων;
20. Να εξηγήσετε σε ποιες ενέργειες προέβαινε ο πρωτόγονος άνθρωπος για να επιλύσει τα τέσσερα προβλήματα που τον απασχολούσαν.
21. Πώς η ανθρωπότητα εξελίχθηκε από τους κυνηγούς-τροφοσυλλέκτες, στους γεωργούς και αργότερα στη Βιομηχανική επανάσταση;
22. Να εξηγήσετε τα θετικά αποτελέσματα της Βιομηχανικής επανάστασης στην οικονομία και γενικά στη ζωή των ανθρώπων.
23. Να αναφέρετε το περιεχόμενο της οικονομικής αρχής ή οικονομικού αξιώματος και την αιτία που το επιβάλλει.
24. Πώς εκδηλώνεται η οικονομική αρχή:
 - α) από την πλευρά του καταναλωτή
 - β) από την πλευρά του παραγωγού.
25. Τι επιδιώκει ο άνθρωπος να πετύχει σύμφωνα με το πρόβλημα της μεγιστοποίησης;
26. Πώς εκδηλώνεται το πρόβλημα της μεγιστοποίησης:
 - α) από την πλευρά του καταναλωτή
 - β) από την πλευρά του παραγωγού.
27. Να δώσετε δικό σας παράδειγμα για το πρόβλημα της μεγιστοποίησης:
 - α) από την πλευρά του καταναλωτή
 - β) από την πλευρά του παραγωγού.
28. Τι επιδιώκει ο άνθρωπος να πετύχει σύμφωνα με το πρόβλημα της ελαχιστοποίησης;
29. Πώς εκδηλώνεται το πρόβλημα της ελαχιστοποίησης:
 - α) από την πλευρά του καταναλωτή
 - β) από την πλευρά του παραγωγού.
30. Να δώσετε δικό σας παράδειγμα για το πρόβλημα της ελαχιστοποίησης:
 - α) από την πλευρά του καταναλωτή
 - β) από την πλευρά του παραγωγού.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

31. Να υπογραμμίσετε το ΛΑΝΘΑΣΜΕΝΟ

Σύμφωνα με την Οικονομική αρχή, ο καταναλωτής επιδιώκει να πετύχει:

- α) την ικανοποίηση όσο το δυνατόν περισσότερων αναγκών, δαπανώντας όσο το δυνατό μικρότερο μέρος του εισοδήματός του
- β) την ικανοποίηση όσο το δυνατόν περισσότερων αναγκών με την κατανάλωση του δεδομένου εισοδήματός του
- γ) την ικανοποίηση όσο το δυνατόν περισσότερων αναγκών, δαπανώντας ένα μεγάλο μέρος του εισοδήματός του
- δ) την ικανοποίηση δεδομένων αναγκών με όσο το δυνατό μικρότερο μέρος του εισοδήματός του.

32. Να υπογραμμίσετε το ΟΡΘΟ

Σύμφωνα με την Οικονομική αρχή, ο παραγωγός επιδιώκει να πετύχει:

- α) την κατασκευή μιας πολυκατοικίας βάσει δεδομένου σχεδίου με τη μεγαλύτερη δαπάνη
- β) την κατασκευή μιας πολυκατοικίας βάσει δεδομένου σχεδίου με τη μικρότερη δαπάνη
- γ) την κατασκευή μιας πολυκατοικίας βάσει δεδομένου σχεδίου με δεδομένα μέσα
- δ) την κατασκευή όσο το δυνατόν περισσότερων πολυκατοικιών με τη μεγαλύτερη δαπάνη.

33. Πώς λέγεται το διάγραμμα που παρουσιάζει τη λειτουργία μιας μικτής οικονομίας;

34. Ποιοι είναι οι φορείς της οικονομικής δραστηριότητας σε μια μικτή οικονομία και ποιος ο ρόλος του κάθε φορέα;

35. Να εξηγήσετε σε συντομία τον ρόλο του κράτους σε μια μικτή οικονομία.

36. Πώς λέγονται οι δύο ροές που παρουσιάζονται σε ένα οικονομικό κύκλωμα; Να εξηγήσετε την πορεία τους.

37. Να υπογραμμίσετε τις ορθές απαντήσεις

Σύμφωνα με το οικονομικό κύκλωμα:

- α) Τα νοικοκυριά αγοράζουν παραγωγικούς συντελεστές
- β) Τα νοικοκυριά προσφέρουν παραγωγικούς συντελεστές
- γ) Τα νοικοκυριά αγοράζουν αγαθά και υπηρεσίες
- δ) Τα νοικοκυριά παράγουν και προσφέρουν αγαθά και υπηρεσίες.

ΚΕΦΑΛΑΙΟ 1: ΕΙΣΑΓΩΓΙΚΕΣ ΕΝΝΟΙΕΣ ΟΙΚΟΝΟΜΙΚΗΣ

38. Να υπογραμμίσετε τις ορθές απαντήσεις

Σύμφωνα με το οικονομικό κύκλωμα:

- α) Οι επιχειρήσεις παράγουν και προσφέρουν αγαθά και υπηρεσίες
- β) Οι επιχειρήσεις αγοράζουν αγαθά και υπηρεσίες
- γ) Οι επιχειρήσεις αγοράζουν παραγωγικούς συντελεστές
- δ) Οι επιχειρήσεις προσφέρουν παραγωγικούς συντελεστές.

39. Να υπογραμμίσετε το ΟΡΘΟ

Σύμφωνα με τη χρηματική ροή:

- α) Οι επιχειρήσεις παράγουν και προσφέρουν αγαθά και υπηρεσίες
- β) Οι επιχειρήσεις αγοράζουν αγαθά και υπηρεσίες
- γ) Οι επιχειρήσεις αμείβουν τους παραγωγικούς συντελεστές
- δ) Οι επιχειρήσεις προσφέρουν παραγωγικούς συντελεστές.

40. Να σημειώσετε στο τέλος κάθε πρότασης: ΧΡΗΜΑΤΙΚΗ/ΠΡΑΓΜΑΤΙΚΗ ΡΟΗ

- α) Αμοιβές αγαθών και υπηρεσιών
- β) Προσφορά παραγωγικών συντελεστών
- γ) Προσφορά προϊόντων
- δ) Αξία παραγωγικών συντελεστών.

41. Να υπογραμμίσετε το ΟΡΘΟ

Οι ροές που αναπτύσσονται μεταξύ των βασικών φορέων ενός οικονομικού κυκλώματος είναι:

- α) ροές αγαθών και παραγωγικών συντελεστών
- β) ροές αγαθών και χρήματος
- γ) ροές αγαθών, παραγωγικών συντελεστών και χρήματος
- δ) ροές παραγωγικών συντελεστών και χρήματος.

ΚΕΦΑΛΑΙΟ 2

ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να αναφέρετε τις απόψεις του Αριστοτέλη περί ευδαιμονίας
- Να ορίζετε την έννοια της ευδαιμονίας
- Να εξηγείτε την έννοια της ευτυχίας και να αναφέρετε τους προσδιοριστικούς της παράγοντες
- Να εξηγείτε την έννοια του βιοτικού επιπέδου και να υπολογίζετε το Κατά Κεφαλήν Εισόδημα
- Να αναλύετε τους δείκτες που περιγράφουν το βιοτικό επίπεδο
- Να αναφέρετε και να εξηγείτε τα οικονομικά μεγέθη που παρουσιάζονται γραφικά με τη μορφή του «ραβδιού του χόκεϊ»
- Να ορίζετε και να υπολογίζετε τον ρυθμό ανάπτυξης του κατά κεφαλήν εισοδήματος
- Να ορίζετε και να υπολογίζετε τον ρυθμό ανάπτυξης της οικονομίας
- Να αναφέρετε τους λόγους της ανισότητας του εισοδήματος
- Να αναφέρετε τα μέτρα αντιμετώπισης του προβλήματος της φτώχειας
- Να αναφέρετε τις επιπτώσεις της ανθρώπινης συμπεριφοράς στο περιβάλλον

1. Αριστοτέλης και Ευδαιμονία

Όλοι οι αρχαίοι Έλληνες φιλόσοφοι, από τον Σωκράτη και μετά, συμφωνούν ότι ο τελικός στόχος του ανθρώπου είναι η **ευδαιμονία** και ότι αυτό που αναζητούν οι άνθρωποι σε κάθε τους πράξη είναι η **ευτυχισμένη ζωή**.

Ακρογωνιαίος λίθος της αριστοτελικής ηθικής είναι η ευδαιμονία. Ο Αριστοτέλης επιχείρησε συστηματικά να συνδέσει την ευδαιμονία του ανθρώπου με την **ηθική** αντίληψη και δράση του. Ένα από τα έργα του, τα Ηθικά Νικομάχεια, ξεκινούν με την παρατήρηση πως «κάθε τέχνη και κάθε επιστημονική έρευνα όπως και κάθε πράξη, κατόπιν σκέψεως, φαίνεται ότι αποβλέπει σε κάποιο αγαθό». Ωστόσο, κάθε αγαθό που επιδιώκεται με τις επιμέρους πράξεις στη ζωή κάθε ανθρώπου αποτελεί απλώς ένα ενδιάμεσο στάδιο για την επίτευξη του υπέρτατου αγαθού, της «ευδαιμονίας». Όλοι οι άνθρωποι πιστεύουν ότι ευδαιμονία είναι το «ευ ζην» και η επιτυχία στη ζωή. Πολλές φορές, ανάλογα με την κατάσταση στην οποία βρίσκεται ο άνθρωπος, δίνει άλλο ορισμό στην ευδαιμονία δηλαδή, για τον άρρωστο είναι η υγεία και για τον φτωχό ο πλούτος.

Ο Αριστοτέλης στο τέλος του πρώτου βιβλίου των Ηθικών Νικομαχειών διατυπώνει σχετικό ορισμό γράφοντας:

«Η ευδαιμονία είναι μια ευχάριστη ψυχική κατάσταση που προκύπτει από τη δραστηριότητα της ψυχής, εφόσον αυτή η δραστηριότητα είναι σύμφωνη με την τέλεια αρετή».

Ισχυρίζεται επίσης ότι η ευδαιμονία είναι το αποτέλεσμα τριών επιμέρους αγαθών:

- Το πρώτο αγαθό είναι η **ευγενής ψυχή**, γεγονός όμως που θα πρέπει να αποδεικνύεται και στην πράξη και όχι μόνο σε θεωρητικό επίπεδο
- Το δεύτερο αγαθό είναι η **ευρωστία του σώματος**, δηλαδή ό,τι αφορά στην υγεία, στη δύναμη, στην ομορφιά και στις παραπλήσιες ιδιότητες
- Το τρίτο αγαθό αφορά στα στοιχεία που προκαλούν ευδαιμονία και δεν αφορούν στο σώμα ή στην ψυχή μας, όπως για παράδειγμα **ο πλούτος, η ευγενική καταγωγή, η αποκτηθείσα δόξα** και τα παρόμοια.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Έλληνες φιλόσοφοι ασχολήθηκαν επίσης και με τα οικονομικά, όπως ο Πλάτωνας, ο Αριστοτέλης, ο Ξενοφώντας κ.ά., οι οποίοι θα μπορούσαν να χαρακτηριστούν ως οι «οικονομολόγοι» της αρχαιότητας.

Ο Πλάτωνας είναι ο οικονομολόγος της «κοινοκτησίας», διατυπώνει πρώτος τη σκέψη του καθορισμού των τιμών των αγαθών από την πολιτεία και διατυπώνει τη θεωρία για το νόμισμα υιοθετώντας τη συμβολική αξία του χρήματος.

Ο Αριστοτέλης έχει την πατρότητα της «ιδιοκτησίας» και είναι ο άνθρωπος ο οποίος διατύπωσε τη θεωρία της Αξίας, διακρίνοντας τη χρηστική (προσωπική χρήση) από την ανταλλακτική αξία αγαθών.

Τέλος, ο Ξενοφώντας ασχολείται με τη διοίκηση και διαχείριση και είναι ο πρώτος που διαχωρίζει τον επιχειρηματία από τον διαχειριστή (μάνατζερ). Ο Ξενοφώντας θα μπορούσε να χαρακτηριστεί ως ο «τεχνοκράτης» της οικονομικής σκέψης, ενώ ο Πλάτωνας και ο Αριστοτέλης θα μπορούσαν να χαρακτηριστούν ως οι «θεωρητικοί» της οικονομίας.

2. Ευημερία - Ευτυχία

Η ευτυχία είναι κοινός και απώτερος σκοπός όλων των ανθρώπων, ανεξαρτήτως ηλικίας, φύλου, εθνικότητας, οικονομικής κατάστασης κ.λπ. Όλη μας η ζωή είναι ένα κυνηγητό. Τελικά αυτό που κυνηγάμε με μανία δεν είναι άλλο από την ευτυχία.

Η ευτυχία είναι μια πολυδιάστατη, σύνθετη συναισθηματική κατάσταση που κάθε άνθρωπος την αντιλαμβάνεται και τη βιώνει διαφορετικά. Επομένως, είναι δύσκολο να δοθεί ένας ορισμός για την ευτυχία, αν όμως επιχειρούσαμε να δώσουμε έναν ορισμό αυτός θα ήταν:

Ευτυχία είναι η πλήρης ευχαρίστηση και ικανοποίηση που αισθάνεται κάποιος από τη ζωή του.

Η ευτυχία είναι μια έντονα υποκειμενική κατάσταση, αφού πάρα πολλά διαφορετικά στοιχεία και παράγοντες κάνουν τους ανθρώπους ευτυχισμένους. Στους παράγοντες αυτούς μπορούν να συμπεριληφθούν στοιχεία που διαμορφώνουν την ποιότητα ζωής, όπως η υγεία, το εργασιακό περιβάλλον, το εισόδημα, η ποιότητα των προσωπικών σχέσεων, καθώς επίσης η οικονομική και κοινωνική κατάσταση στη χώρα κ.λπ. Ο βαθμός που ο κάθε παράγοντας επηρεάζει το επίπεδο ευτυχίας διαφέρει από άνθρωπο σε άνθρωπο, από χώρα σε χώρα, από πολιτισμό σε πολιτισμό.

Σύμφωνα με τον Ευριπίδη, « η αφθονία του πλούτου μπορεί να κάνει τον ένα πιο τυχερό από τον άλλο, αλλά ποτέ πιο ευτυχή ... ». Τα υλικά αγαθά είναι αλήθεια ότι βελτιώνουν την ποιότητα ζωής του ανθρώπου, γεγονός που ευνοεί τη μακροζωία. Απ' ότι φαίνεται όμως, περισσότερα χρήματα δεν σημαίνει απαραίτητα και περισσότερη ευτυχία.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

3. Βιοτικό Επίπεδο

“Βιοτικό Επίπεδο” θεωρείται η υλική, πνευματική και πολιτιστική στάθμη της ζωής των κατοίκων μιας χώρας, δηλαδή το επίπεδο ποιότητας ζωής ή ευημερίας του ανθρώπου.

Οι δείκτες που περιγράφουν το βιοτικό επίπεδο μιας χώρας, είναι τόσο ποσοτικοί όσο και ποιοτικοί:

α) Το Κατά Κεφαλήν Εισόδημα και η Κατανομή του Εθνικού Εισοδήματος

Το **Κατά Κεφαλήν Εισόδημα** είναι το Ακαθάριστο Εγχώριο Προϊόν (GDP: Gross Domestic Product) που αναλογεί κατά μέσον όρο σε κάθε πολίτη της χώρας.

$$\text{Κατά Κεφαλήν Εισόδημα} = \frac{\text{Ακαθάριστο Εγχώριο Προϊόν} *}{\text{Πληθυσμός της χώρας}}$$

Το Κατά Κεφαλήν Εισόδημα θεωρείται ο κυριότερος δείκτης, αφού αυτό μας επιτρέπει να αγοράσουμε αγαθά και υπηρεσίες για να ικανοποιήσουμε τις ανάγκες μας. Όσο πιο ψηλό είναι το κατά κεφαλήν εισόδημα, τόσο πιο ψηλό θεωρείται ότι είναι το βιοτικό επίπεδο. Για να μπορεί όμως, το κατά κεφαλήν εισόδημα να είναι αντιπροσωπευτικό και επομένως αξιόπιστο κριτήριο για το βιοτικό επίπεδο, θα πρέπει η πλειοψηφία του πληθυσμού να παίρνει εισόδημα κοντά στο κατά κεφαλήν εισόδημα, δηλαδή να γίνεται **ίση κατανομή** του εισοδήματος. Όσο πιο ίση είναι η κατανομή του εισοδήματος, τόσο πιο ψηλό είναι το βιοτικό επίπεδο. Για παράδειγμα, οι πλούσιες σε πετρέλαια Αραβικές χώρες έχουν μεγαλύτερο κατά κεφαλήν εισόδημα από τις φτωχές σε πετρέλαια Ευρωπαϊκές χώρες. Παρ’ όλα αυτά το βιοτικό επίπεδο των Αραβικών χωρών είναι χαμηλότερο, γιατί στις χώρες αυτές λίγα άτομα έχουν εισόδημα πολλών εκατομμυρίων, ενώ μεγάλο μέρος του πληθυσμού βρίσκεται στα όρια της φτώχειας. Το κατά κεφαλήν εισόδημα όμως υπολογίζεται με το εισόδημα του συνόλου του πληθυσμού, επομένως είναι μεγαλύτερο από αυτό των Ευρωπαϊκών χωρών.

*Το Ακαθάριστο Εγχώριο Προϊόν ταυτίζεται με το Ακαθάριστο Εγχώριο Εισόδημα.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Αντίθετα, στις Ευρωπαϊκές χώρες αν και το κατά κεφαλήν εισόδημα είναι μικρότερο, εν τούτοις το μεγαλύτερο μέρος του πληθυσμού έχει εισόδημα γύρω στο κατά κεφαλή εισόδημα, δηλαδή η κατανομή του εισοδήματος είναι περισσότερο ίση, ενώ στις Αραβικές χώρες υπάρχει χάσμα πλούσιων και φτωχών.

β) Τα κοινωνικά αγαθά και υπηρεσίες. Το βιοτικό επίπεδο μιας χώρας εξαρτάται επίσης και από τα αγαθά και τις υπηρεσίες που το κράτος παρέχει στους πολίτες. Η δωρεάν εκπαίδευση, η ασφάλεια του κράτους, η επιβολή του νόμου, η δωρεάν ιατροφαρμακευτική περίθαλψη βελτιώνουν το βιοτικό επίπεδο. Επίσης, οι κοινωνικές παροχές που πιθανόν το κράτος να προσφέρει στους πολίτες του, όπως η κοινωνική ασφάλιση, το ελάχιστο εγγυημένο εισόδημα, τα διάφορα επιδόματα, (τέκνου, ανεργίας κ.λπ.), η φροντίδα για άτομα με ειδικές ανάγκες κ.ά. βελτιώνουν τις συνθήκες διαβίωσης των πολιτών, έχουν λιγότερο άγχος για επιβίωση και επομένως ψηλότερο βιοτικό επίπεδο.

γ) Ο ελεύθερος χρόνος. Το βιοτικό επίπεδο εξαρτάται επίσης και από τον ελεύθερο χρόνο που μπορούν να διαθέσουν οι εργαζόμενοι για ανάπαυση και ψυχαγωγία. Όσο λιγότερος χρόνος και κόπος χρειάζεται για την απόκτηση του εισοδήματος, τόσο ψηλότερο είναι το βιοτικό επίπεδο, γιατί οι εργαζόμενοι θα έχουν περισσότερο χρόνο για την προσωπική τους ξεκούραση, για διασκέδαση, για αθλοπαιδιές και καλλιτεχνικές εκδηλώσεις, για ερασιτεχνικές απασχολήσεις κ.λπ.

δ) Το περιβάλλον. Ο συνδυασμός περιβαλλοντικών δεδομένων, όπως η μείωση της ρύπανσης, του θορύβου, του κυκλοφοριακού προβλήματος σε συνδυασμό με την ανάπτυξη των πόλεων συμβάλλουν στη βελτίωση του βιοτικού επιπέδου των πολιτών.

ε) Η πολιτική ευημερία. Παράγοντας επίσης πολύ σημαντικός που περιγράφει το βιοτικό επίπεδο είναι η ποιότητα διακυβέρνησης, καθώς και ο σεβασμός των ελευθεριών και των δικαιωμάτων των ανθρώπων.

στ) Ο εθελοντισμός. Η δράση των εθελοντικών οργανώσεων με την προσφορά ανιδιοτελούς κοινωνικού έργου, η φιλανθρωπία, η αλληλεγγύη, η κοινωνική συμμετοχή συμπληρώνουν το κοινωνικό έργο του κράτους. Με την εθελοντική προσφορά οι οργανώσεις αυτές βοηθούν ευάλωτες ομάδες του πληθυσμού, με αποτέλεσμα να βελτιώνονται οι συνθήκες διαβίωσής τους. Από την άλλη, οι άνθρωποι που προσφέρουν έργο μέσω του εθελοντισμού αισθάνονται την ικανοποίηση της προσφοράς.

ζ) Η εργασιακή ευημερία αποτελεί έναν άλλο σημαντικό δείκτη που περιγράφει το βιοτικό επίπεδο. Ο δείκτης αυτός λαμβάνει υπόψη τα ποσοστά ανεργίας, της αλλαγής εργασίας και των εργασιακών σχέσεων, καθώς και τις καταγγελίες για καταπάτηση των εργασιακών κεκτημένων.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

η) Ο πολιτισμός αποτελεί επίσης έναν σημαντικό παράγοντα της ευημερίας των πολιτών μιας χώρας. Το ψηλό μορφωτικό επίπεδο, η πνευματική καλλιέργεια και η πολιτιστική ζωή της χώρας (μουσική, θέατρο, εκθέσεις κ.λπ.), βελτιώνουν το βιοτικό επίπεδο των πολιτών μιας χώρας, αφού τους δίνεται η ευκαιρία να ικανοποιήσουν τις πνευματικές τους ανάγκες.

4. Οικονομικά της Ευτυχίας

Στον 18ο αιώνα, τον καιρό της γέννησης της Πολιτικής Οικονομίας, οι πρώτοι οικονομολόγοι υποστήριζαν ότι οι οικονομικοί δείκτες από μόνοι τους δεν είναι σε καμία περίπτωση αντιπροσωπευτικοί του βαθμού ανάπτυξης μιας χώρας και της ευημερίας των ανθρώπων της και ότι ο κύριος στόχος της οικονομικής πολιτικής έπρεπε να είναι η **μεγιστοποίηση της ευτυχίας** των πολιτών μιας κοινωνίας.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Πρωτοπόρος σε αυτήν την πολύ ουσιαστική προσέγγιση της πολιτικής, όσο περίεργο και αν φαίνεται, υπήρξε ένας βασιλιάς σε ένα πολύ μικρό κράτος των Ιμαλαΐων τη δεκαετία του 1970.

Ο τέταρτος βασιλιάς του Μπουτάν Jigme Singye Wangchuck συνέλαβε και εισήγαγε τον όρο **«Ακαθάριστη Εθνική Ευτυχία»** (Gross National Happiness), σε αντίθεση με το κοινώς γνωστό και αποδεκτό «Ακαθάριστο Εθνικό Προϊόν» (ΑΕΠ), για να υποδείξει ότι η βιώσιμη ανάπτυξη κρατών και ανθρώπων απαιτεί ισότιμη προσοχή και μέριμνα και σε **μη οικονομικούς** παράγοντες της καθημερινής ζωής και ευημερίας¹.

Υπάρχει, όμως, οικονομία της ευτυχίας;

Μελέτες δείχνουν ότι σε μια φτωχή χώρα όσο αυξάνεται το εισόδημα των πολιτών τόσο πιο ευτυχισμένοι είναι, γιατί μπορούν να καλύψουν τις βασικές τους ανάγκες. Αντίθετα, στις πλούσιες χώρες υπάρχει ένα ανώτατο όριο στο εισόδημα πάνω από το οποίο η ευτυχία των πολιτών αυξάνεται, αλλά σε μικρότερο βαθμό. Αυτό δείχνει ότι το κατά κεφαλήν εισόδημα μπορεί να αυξάνεται, αλλά δεν αυξάνεται ανάλογα και η «κατά κεφαλήν ευτυχία».

Τα συμπεράσματα αυτών των μελετών συμφωνούν με το «παράδοξο του Ίστερλιν», το οποίο διατύπωσε ο αμερικανός οικονομολόγος Ρίτσαρντ Ίστερλιν το 1974 και κατέδειξε ερευνητικά ότι οι κοινωνίες που παράγουν μεγαλύτερο πλούτο δεν είναι και πιο ευτυχισμένες κοινωνίες. Οι υποστηρικτές της θεωρίας αυτής κρίνουν ότι η ευτυχία δεν βρίσκεται στην αφθονία των αγαθών, αλλά στην ποιότητα των ανθρώπινων σχέσεων.

Σύμφωνα με το «παράδοξο του Ίστερλιν» **τα ψηλά εισοδήματα σχετίζονται με την ευτυχία, αλλά μακροπρόθεσμα, ένα συνεχώς αυξανόμενο εισόδημα δεν εγγυάται περισσότερη ευτυχία**. Αντίθετα οι άνθρωποι αισθάνονται περισσότερο ευτυχισμένοι αν διαπιστώσουν ότι κερδίζουν περισσότερα από άλλους. Επομένως, όταν κάποιος γίνεται πλούσιος, δεν είναι απαραίτητα πιο ευτυχισμένος από εκείνον που είναι λιγότερο πλούσιος.

Η έννοια της ευτυχίας είναι πολύ υποκειμενική, επομένως είναι δύσκολο να υπολογιστεί και να μετρηθεί με τους συνηθισμένους οικονομικούς δείκτες, όπως το ΑΕΠ και το Κατά Κεφαλήν Εισόδημα, γιατί δεν λαμβάνει υπόψη διάφορους τομείς, όπως η υγεία, η παιδεία, το προσδόκιμο όριο ζωής, η παιδική θνησιμότητα, η ποιότητα του κοινωνικού και φυσικού περιβάλλοντος κ.ά. Αναγνωρίζοντας αυτή την αδυναμία, ο ΟΗΕ κατασκεύασε τον Δείκτη Ανθρώπινης Ανάπτυξης.

¹ . <https://www.tsemperlidou.gr/other-view/society-relationships/i-akatharisti-ethniki-eftichia>

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Ο **Δείκτης Ανθρώπινης Ανάπτυξης** (ΔΑΑ) ενσωματώνει τρεις βασικές διαστάσεις της ανθρώπινης ανάπτυξης όπως αυτές αναλύονται πιο κάτω: τη μακροβιότητα, την εκπαίδευση και το κατά κεφαλήν εισόδημα:

- **Μακροβιότητα:** Υγιής ζωή, η οποία εκφράζεται με το προσδόκιμο όριο ζωής στη γέννηση
- **Εκπαίδευση:** Γνώση και μόρφωση, η οποία εκφράζεται με το ποσοστό αναλφαβητισμού και τον αναμενόμενο βαθμό εκπαίδευσης
- **Κατά Κεφαλήν Εισόδημα:** Ευπρεπής ποιότητα ζωής, η οποία εκφράζεται με το Κατά Κεφαλήν Εισόδημα και την αγοραστική ισότιμη δύναμη.

Το προσδόκιμο όριο ζωής είναι στενά συνδεδεμένο με το βιοτικό επίπεδο και την ευτυχία που απολαμβάνουν οι πολίτες μιας χώρας. Παρατηρώντας τα στοιχεία του πίνακα 2.1 καθώς και τα αντίστοιχα διαγράμματα θα μπορούσε κάποιος να ισχυριστεί ότι το προσδόκιμο όριο ζωής, με ελάχιστες εξαιρέσεις, καθώς και το Κατά Κεφαλήν Εισόδημα είναι άμεσα συνδεδεμένα με το βιοτικό επίπεδο. Ένα ψηλό βιοτικό επίπεδο εξασφαλίζει όλα εκείνα τα αγαθά και τις ανέσεις που διευκολύνουν τη ζωή ενός ατόμου και συμβάλλουν στη μακροζωία. Οι κάτοικοι επομένως, των πλούσιων χωρών έχουν μεγαλύτερο προσδόκιμο όριο ζωής. Είναι όμως πιο ευτυχισμένοι;

ΠΙΝΑΚΑΣ 2.1: Προσδόκιμο όριο ζωής και κατά κεφαλήν εισόδημα σε επιλεγμένες χώρες

Χώρα	Προσδόκιμο όριο ζωής κατά τη γέννηση σύμφωνα με το CIA World Factbook (εκτιμήσεις 2019)	Ετήσιο κατά κεφαλήν εισόδημα σε σταθερές τιμές (\$) σύμφωνα με το CIA World Factbook (εκτιμήσεις 2019)
Χονγκ Κονγκ	84,9	60.000
Ιαπωνία	84,6	40.600
Ελβετία	83,8	67.300
Ισπανία	83,6	39.000
Ελλάδα	82,2	29.100
Κύπρος	81,0	39.200
Κίνα	76,9	15.900
Βραζιλία	75,9	14.400
Ρωσία	72,6	26.600
Ινδία	69,7	6.350
Αιθιοπία	66,6	2.200

CIA: Central Intelligence Agency

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

ΔΙΑΓΡΑΜΜΑ 2.1

Το πιο αξιόπιστο αποτέλεσμα για το πόσο ευτυχισμένοι είναι οι άνθρωποι προκύπτει **«ρωτώντας τους ίδιους τους ανθρώπους»**. Αυτό κάνει η Παγκόσμια Δημοσκόπηση της Ευτυχίας που διενεργείται από την Παγκόσμια Δημοσκόπηση Gallup. Η δημοσκόπηση αυτή διερευνά πόσο πολύ ή λίγο ευτυχισμένοι αισθάνονται οι άνθρωποι στις διάφορες χώρες, σε μια κλίμακα από το 0, που αντιστοιχεί στη χειρότερη δυνατή ζωή, μέχρι μέγιστο βαθμό το 10, ο οποίος αντιστοιχεί στην καλύτερη δυνατή ζωή. Κριτήρια της κατάταξης μεταξύ άλλων είναι το κατά κεφαλήν εισόδημα, η κοινωνική υποστήριξη, το προσδόκιμο υγιούς ζωής, η ελευθερία επιλογών, η γενναιοδωρία και η αντίληψη των πολιτών για τη διαφθορά. Σύμφωνα με τα αποτελέσματα που δημοσιεύθηκαν στο World Happiness Report (2020), όπως φαίνεται στο διάγραμμα 2.2, η Κύπρος βρίσκεται στην 39^η θέση, μεταξύ 158 χωρών. Στην πρώτη θέση βρίσκεται η Φιλανδία και ακολουθεί η Δανία.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

ΔΙΑΓΡΑΜΜΑ 2.2

Κατάταξη της ευτυχίας

Πηγή: World Happiness Report 2020

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

ΠΙΝΑΚΑΣ 2.2: Αυτοβαθμολόγηση ευτυχίας και κατά κεφαλήν εισόδημα σε επιλεγμένες χώρες

Χώρα	Βαθμός ευτυχίας Πηγή: World Happiness Report 2019	Ετήσιο κατά κεφαλήν εισόδημα σε σταθερές τιμές (\$) σύμφωνα με το CIA World Factbook (εκτιμήσεις 2019)
Χονγκ Κονγκ	5,52	60.000
Ιαπωνία	5,87	40.600
Ελβετία	7,56	67.300
Ισπανία	6,49	39.000
Ελλάδα	5,52	29.100
Κύπρος	6,22	39.200
Κίνα	5,13	15.900
Βραζιλία	6,33	14.400
Ρωσία	5,55	26.600
Ινδία	3,57	6.350
Αιθιοπία	4,19	2.200

ΔΙΑΓΡΑΜΜΑ 2. 3

Μελετώντας τα στοιχεία του πίνακα 2.2 παρατηρείται ότι σε χώρες με ψηλότερο Κατά Κεφαλήν Εισόδημα, οι άνθρωποι δηλώνουν πιο ευτυχισμένοι. Υπάρχουν όμως και σημαντικές εξαιρέσεις, όπως για παράδειγμα το Χονγκ Κονγκ, στο οποίο με ψηλό κ.κ. ΑΕΠ* οι πολίτες δεν δηλώνουν ιδιαίτερα ευτυχισμένοι. Αντίθετα, οι πολίτες στη Βραζιλία αισθάνονται ευτυχισμένοι παρά το γεγονός ότι η χώρα δεν έχει πολύ ψηλό κ.κ. ΑΕΠ.

*Το Κατά Κεφαλήν Εισόδημα ταυτίζεται με το Κατά Κεφαλήν Ακαθάριστο Εγχώριο Προϊόν (κ.κ. ΑΕΠ)

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Η συζήτηση για την ευτυχία των ανθρώπων ως δείκτης ανάπτυξης και ευημερίας παίρνει πλέον παγκόσμιες διαστάσεις. Γιατί όλο και περισσότεροι, πολιτικοί και πολίτες, εύλογα συνειδητοποιούν ότι για να είμαστε καλά, σημασία δεν έχει μόνο πόσα χρήματα έχουμε ή τι δείχνουν οι οικονομικοί δείκτες αλλά κυρίως πόσο ευτυχισμένοι είμαστε.

Από τα αποτελέσματα των ερευνών εξάγεται το εξής συμπέρασμα: **τα χρήματα δεν φέρνουν την ευτυχία, αλλά χωρίς αυτά δεν πρόκειται να τη βρεις.**

Αξίζει να σημειωθεί ότι η Σουηδική Βασιλική Ακαδημία των Επιστημών, απένειμε στον Αμερικανο-Βρετανό Οικονομολόγο Angus Deaton, το Βραβείο Νόμπελ Οικονομίας 2015 για την ανάλυσή του σχετικά με την κατανάλωση, τη φτώχεια και την **ευημερία**. Ο καθηγητής Deaton ανακηρύχθηκε Επίτιμος Διδάκτωρ της Σχολής Οικονομικών και Διοίκησης του Πανεπιστημίου Κύπρου στις 6 Σεπτεμβρίου 2012.

5. Ραβδί του Χόκεϊ (Ice-Hockey Stick)

Η Βιομηχανική Επανάσταση σηματοδότησε σημαντικές εξελίξεις σε πολλά μέρη του κόσμου, που αύξησαν όλα τα οικονομικά μεγέθη και όχι μόνο, όπως το Ακαθάριστο Εγχώριο Προϊόν, το Κατά Κεφαλήν Εισόδημα, το προσδόκιμο όριο ζωής, τον πληθυσμό, κ.ά. Η αύξηση αυτή γίνεται αισθητή μετά τον 18^ο αιώνα.

ΔΙΑΓΡΑΜΜΑ 2.4

Πηγή: Historical Statistics for the World Economy: 1-2003 AD (Copyright Angus Maddison)

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Στο πιο πάνω διάγραμμα παρατηρείται ότι πριν τη Βιομηχανική Επανάσταση οι διαφορές των οικονομικών μεγεθών ανά τον κόσμο ήταν μικρές, γι' αυτό η καμπύλη είναι μια ευθεία γραμμή παράλληλη με τον οριζόντιο άξονα. Στη συνέχεια, εμφανίζονται σημαντικές βελτιώσεις στο βιοτικό επίπεδο των ανθρώπων πρώτα στην Αγγλία, εξαιτίας της Βιομηχανικής Επανάστασης, και μετά στις υπόλοιπες χώρες.

Η γραφική παράσταση που έχει τη μορφή ενός πεσμένου ραβδιού του χόκεϊ αποδεικνύει ότι τα οικονομικά μεγέθη για ένα πολύ μεγάλο χρονικό διάστημα παρέμειναν σχεδόν σταθερά και στη συνέχεια παρατηρείται μια απότομη άνοδος στις καμπύλες, σε διαφορετικές χρονικές στιγμές για την κάθε χώρα, ακριβώς όπως τη στροφή στο ραβδί του χόκεϊ.

Η μορφή του ραβδιού του Χόκεϊ εμφανίζεται στα ακόλουθα μεγέθη:

- Κατά Κεφαλήν Εισόδημα (Διάγραμμα 2.4)
- Παραγωγικότητα της εργασίας, λόγω ανακάλυψης του ηλεκτρισμού
- Ταχύτητα διάδοσης πληροφοριών, λόγω εξέλιξης στην τεχνολογία
- Παγκόσμιος πληθυσμός (Διάγραμμα 2.5)
- Επίδραση της οικονομίας στο παγκόσμιο περιβάλλον, όπως κλιματικές αλλαγές, η αύξηση του διοξειδίου του άνθρακα στο περιβάλλον, κ.λπ.

ΔΙΑΓΡΑΜΜΑ 2.5

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

6. Ρυθμός Ανάπτυξης

Ο **Ρυθμός Ανάπτυξης του Κατά Κεφαλήν Εισοδήματος** είναι η ποσοστιαία μεταβολή του Κατά Κεφαλήν Εισοδήματος μιας χώρας σε μια χρονική περίοδο, συνήθως ενός έτους. Αποτελεί διαχρονικό μέτρο παρακολούθησης της πορείας μιας οικονομίας, καθώς και μέτρο σύγκρισης της οικονομίας μεταξύ των διαφόρων χωρών, όπως παρουσιάζεται στο διάγραμμα 2.6.

$$\text{Ρυθμός ανάπτυξης κ.κ. ΑΕΠ} = \frac{\text{Μεταβολή στο Κατά Κεφαλήν ΑΕΠ}}{\text{Αρχικό επίπεδο κ.κ. ΑΕΠ}} \times 100$$

Για παράδειγμα, αν το Κατά Κεφαλήν Εισόδημα της Κύπρου (ή κ.κ. ΑΕΠ) το 2013 ήταν \$27.911 και το 2014 ήταν \$27.194, τότε ο ρυθμός ανάπτυξης ήταν:

$$\text{Ρυθμός ανάπτυξης κ.κ. ΑΕΠ} = \frac{27.194 - 27.911}{27.911} \times 100$$

$$\text{Ρυθμός ανάπτυξης κ.κ. ΑΕΠ} = - 2.56\%$$

ΔΙΑΓΡΑΜΜΑ 2.6

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Η στροφή του ραβδίου στην Αγγλία είναι λιγότερο απότομη, γιατί η ανάπτυξη άρχισε γύρω στο 1650. Στην Ιαπωνία η στροφή αρχίζει γύρω στο 1870, ενώ στην Κίνα ακόμα πιο πρόσφατα γύρω στο 1980. Είναι αξιοσημείωτο ότι ενώ το βιοτικό επίπεδο στην Ιαπωνία και στην Κίνα βελτιώθηκε σε μεταγενέστερο χρόνο, οι χώρες αυτές έχουν σήμερα τους ψηλότερους ρυθμούς ανάπτυξης από οποιαδήποτε άλλη χώρα, όπως φαίνεται στο διάγραμμα 2.6.

Εκτός από τον Ρυθμό Ανάπτυξης του Κατά Κεφαλήν Εισοδήματος, για την παρακολούθηση και τη σύγκριση της πορείας της οικονομίας, υπολογίζεται και ο **Ρυθμός Ανάπτυξης της Οικονομίας**, δηλαδή η ποσοστιαία μεταβολή του Ακαθάριστου Εγχώριου Προϊόντος μεταξύ μιας χρονικής περιόδου, συνήθως ενός έτους.

$$\text{Ρυθμός Ανάπτυξης της Οικονομίας} = \frac{\text{Μεταβολή στο ΑΕΠ}}{\text{Αρχικό Επίπεδο ΑΕΠ}} \times 100$$

7. Ανισότητα στην Κατανομή του Εισοδήματος

Σε όλες τις χώρες το συνολικό εισόδημα που δημιουργείται από την παραγωγή του εθνικού προϊόντος κατανέμεται άνισα μεταξύ των ατόμων, δηλαδή υπάρχει **ανισότητα** στην κατανομή του εισοδήματος. Αυτό οφείλεται στο γεγονός ότι τα άτομα κατέχουν διαφορετικές ποσότητες παραγωγικών συντελεστών και στο γεγονός ότι οι συντελεστές έχουν διαφορετικές τιμές.

Υπάρχει γενικά συμφωνία στις απόψεις, ότι η απόλυτη ισότητα στην κατανομή του εισοδήματος δεν είναι δυνατή, ούτε όμως και επιθυμητή. Τα άτομα έχουν διαφορετικές ικανότητες, καταβάλλουν διαφορετική προσπάθεια για μόρφωση και εξειδίκευση, εργάζονται περισσότερο ή λιγότερο, οι εργασίες στις οποίες απασχολούνται είναι περισσότερο ή λιγότερο ευχάριστες, αποταμιεύουν περισσότερα ή καθόλου από το εισόδημά τους κ.λπ.

Αν υπήρχε απόλυτα ίση κατανομή του εισοδήματος, θα μειώνονταν σημαντικά τα κίνητρα για εργασία, αποταμίευση, επένδυση, ανάληψη επιχειρηματικών κινδύνων και κανένας δεν θα ήταν διατεθειμένος να ασχοληθεί με εργασίες που δεν είναι ευχάριστες. Επομένως, το θέμα δεν είναι η επιλογή μεταξύ πλήρους ισότητας και ανισότητας, αλλά αυτό που έχει περισσότερη σημασία είναι η επιλογή μεταξύ λιγότερης ή περισσότερης ανισότητας.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Αυτή η ανισοκατανομή του εισοδήματος έχει σαν αποτέλεσμα τα μέλη της κοινωνίας να κατατάσσονται σε διαφορετικά κοινωνικά στρώματα, τα οποία προσδιορίζουν τις κοινωνικές τάξεις και διαχωρίζουν τα άτομα σε πλούσιους και φτωχούς.

Το πρόβλημα της φτώχειας παρατηρείται σε όλες τις χώρες του πλανήτη, τόσο στις οικονομικά αναπτυσσόμενες, όσο και στις ανεπτυγμένες πλούσιες χώρες.

Όταν τα νοικοκυριά με το εισόδημα που διαθέτουν δεν μπορούν να ικανοποιήσουν τις βασικές τους ανάγκες, όπως τροφή, ένδυση, στέγη κ.λπ., τότε αντιμετωπίζουν πρόβλημα διαβίωσης. Σύμφωνα με διεθνή πρότυπα, το **επίπεδο διαβίωσης** των πολιτών κάθε χώρας καθορίζεται στα \$2 ανά άτομο την ημέρα. Αντίθετα, το **όριο της φτώχειας** ορίζεται στο 60% του διάμεσου εισοδήματος μιας χώρας. Με άλλα λόγια, οι άνθρωποι που έχουν εισόδημα λιγότερο από το 60% του διάμεσου εισοδήματος της χώρας τους κινδυνεύουν να ανήκουν στην κατηγορία των φτωχών ή και κοινωνικά αποκλεισμένων.

Το όριο της φτώχειας σε ένα νοικοκυριό διαφέρει από χώρα σε χώρα, γιατί τα εισοδήματα και το κόστος ζωής παρουσιάζουν διαφορές.

Το πρόβλημα της φτώχειας συνδέεται στενά με το πρόβλημα του κοινωνικού αποκλεισμού, ο οποίος αναφέρεται στην αποκοπή ολόκληρων κοινωνικών ομάδων από το κύριο κοινωνικό σώμα.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Η αντιμετώπιση του προβλήματος της φτώχειας και του κοινωνικού αποκλεισμού περιλαμβάνει τρεις κατηγορίες μέτρων:

- α) Μέτρα **καταπολέμησης της ανεργίας** και προγράμματα προώθησης της απασχόλησης ανέργων
- β) Προγράμματα **κοινωνικής ασφάλισης** για την εξασφάλιση ενός ελάχιστου εισοδήματος σε περίπτωση προσωρινής ανεργίας
- γ) Προγράμματα **κοινωνικής βοήθειας** για την εξασφάλιση ενός ελάχιστου εισοδήματος ή βοήθειας σε είδος, π.χ. τρόφιμα, για άτομα που δεν δικαιούνται παροχές κοινωνικής ασφάλισης.

8. Άνθρωπος και Περιβάλλον

Ο ανθρώπινος πληθυσμός, από την εμφάνισή του στη Γη μέχρι πριν από 10 000 περίπου χρόνια, αυξανόταν με εξαιρετικά χαμηλούς ρυθμούς. Αυτό που βασικά εμπόδιζε την αύξηση του ανθρώπινου πληθυσμού ήταν η ανεπάρκεια τροφής. Η πρώτη μεγάλη αύξηση του ανθρώπινου πληθυσμού παρατηρείται κατά την περίοδο της **Γεωργικής Επανάστασης**, όταν ο άνθρωπος από τροφοσυλλέκτης – κυνηγός γίνεται γεωργός – κτηνοτρόφος και καταφέρνει να αυξήσει την ποσότητα των παραγόμενων τροφίμων. Αφού δεν υπήρχε πλέον το εμπόδιο της ανεπάρκειας της τροφής, παρουσιάζεται για πρώτη φορά στην ιστορία της ανθρωπότητας αύξηση του ανθρώπινου πληθυσμού.

Μεγαλύτερη ώθηση στην αύξηση του παγκόσμιου πληθυσμού παρατηρείται κατά τη διάρκεια της **Βιομηχανικής Επανάστασης**. Η εποίκηση αραιοκατοικημένων ηπείρων, η βελτίωση των συνθηκών υγιεινής, η μείωση της παιδικής θνησιμότητας και η αύξηση της διάρκειας ζωής, αυξάνουν σε μεγάλο βαθμό τον ανθρώπινο πληθυσμό. Αυτή όμως η ραγδαία αύξηση του πληθυσμού προκαλεί προβλήματα που σχετίζονται με τη διαθεσιμότητα των φυσικών πόρων, τη διανομή τους και βέβαια τις καταστροφές στο περιβάλλον. Οι ανεπτυγμένες χώρες χαρακτηρίζονται από μεγάλη παραγωγή και κατανάλωση αγαθών, με συνέπεια τη ρύπανση και την υποβάθμιση του περιβάλλοντος.

Τα επιτεύγματα της τεχνολογικής ανάπτυξης σε πολλούς τομείς βελτιώνουν την ποιότητα ζωής του ανθρώπου. Αυτή όμως η θετική εξέλιξη έχει περιβαλλοντικό κόστος, γιατί συνοδεύεται από την αλαζονική αντίληψη ότι ο άνθρωπος μπορεί να εκμεταλλεύεται χωρίς όρους και χωρίς όρια τον πλανήτη, αδιαφορώντας για τις περιβαλλοντικές συνέπειες των επιλογών του.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

Τον τελευταίο αιώνα έχουν παρατηρηθεί σημαντικές κλιματολογικές αλλαγές. Η μέση θερμοκρασία έχει αυξηθεί εξαιτίας των εκπομπών του διοξειδίου του άνθρακα που σχετίζονται με την καύση των ορυκτών καυσίμων δημιουργώντας το φαινόμενο του θερμοκηπίου. Οι πιθανές συνέπειες της υπερθέρμανσης του πλανήτη είναι η τήξη των πολικών πάγων, η άνοδος της στάθμης της θάλασσας που μπορεί να θέσει μεγάλες παράκτιες περιοχές κάτω από το νερό, η καταστροφή καλλιεργήσιμων περιοχών και η μείωση της έκτασης των αρκτικών δασών.

Όλες αυτές οι περιβαλλοντικές καταστροφές απειλούν την ισορροπία της ζωής του πλανήτη και κατ' επέκταση την επιβίωση κάθε ζωντανού οργανισμού.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

ΕΡΩΤΗΣΕΙΣ-ΑΣΚΗΣΕΙΣ

1. Να ορίσετε την έννοια «ευδαιμονία», σύμφωνα με τον Αριστοτέλη.
2. Σύμφωνα με τον Αριστοτέλη, ποια αγαθά συνθέτουν την ευδαιμονία;
3. Ποιους Έλληνες φιλόσοφους θα μπορούσαμε να ονομάσουμε «οικονομολόγους» της αρχαιότητας και για ποιο λόγο;
4. Ποιος ορισμός θα μπορούσε να δοθεί για την «ευτυχία»;
5. Η ευτυχία είναι μια έντονα υποκειμενική έννοια. Να σχολιάσετε την πρόταση.
6. Να ορίσετε την έννοια «βιοτικό επίπεδο».
7. Τι είναι το Κατά Κεφαλήν Εισόδημα και πώς υπολογίζεται;
8. Δίνονται τα πιο κάτω στοιχεία για μια υποθετική οικονομία:

Έτος	ΑΕΠ €	Πληθυσμός
2019	800.000.000	100 000
2020	825.000.000	110 000

Να υπολογίσετε το Κατά Κεφαλήν Εισόδημα της χώρας για τα έτη 2019 και 2020. Να δείξετε τον τύπο και τους υπολογισμούς σας.

9. Να αναφέρετε και να εξηγήσετε τους υπόλοιπους δείκτες που περιγράφουν το βιοτικό επίπεδο μιας χώρας.
10. Ποιος δείκτης χρησιμοποιείται συνήθως για τη σύγκριση του βιοτικού επιπέδου μεταξύ δύο χωρών; Πόσο αξιόπιστη είναι μια τέτοια σύγκριση;
11. Στην ιστοσελίδα της Στατιστικής Υπηρεσίας Κύπρου http://www.cystat.gov.cy/mof/cystat/statistics.nsf/sitemap_gr/sitemap_gr?OpenDocument υπάρχουν στοιχεία για το ΑΕΠ σε σταθερές τιμές (Εθνικοί λογαριασμοί) και για τον πληθυσμό της Κύπρου (Πληθυσμός συνοπτικά στοιχεία). Με βάση τα στοιχεία αυτά να υπολογίσετε το Κατά Κεφαλήν Εισόδημα για τα τρία τελευταία χρόνια (για τα οποία υπάρχουν διαθέσιμα στοιχεία) και να σχολιάσετε τα αποτελέσματα.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

12. Δύο υπάλληλοι εργάζονται κάτω από τις ίδιες συνθήκες. Ο Λ Ιωάννου εργάζεται 30 ώρες εβδομαδιαίως και παίρνει εβδομαδιαίο μισθό €480. Η Ε Ιωαννίδου εργάζεται 40 ώρες εβδομαδιαίως και παίρνει εβδομαδιαίο μισθό €560. Πώς εκτιμάται το βιοτικό τους επίπεδο και γιατί;
13. Σε μια ομάδα ανθρώπων το κάθε άτομο παίρνει μισθό €5.000 τον μήνα. Σε μια δεύτερη ομάδα τα μισά άτομα παίρνουν μηνιαίο εισόδημα €10.000 και τα άλλα μισά €500.
 - α) Να υπολογίσετε τον μηνιαίο μέσο όρο του εισοδήματος των ατόμων της δεύτερης ομάδας
 - β) Ποια από τις δύο ομάδες έχει ψηλότερο βιοτικό επίπεδο; Να δικαιολογήσετε την απάντησή σας.
14. Τι αναφέρει το «παράδοξο του Ίστερλιν» όσον αφορά την ανθρώπινη ευτυχία;
15. Να εξηγήσετε τις τρεις διαστάσεις του Δείκτη Ανθρώπινης Ανάπτυξης.
16. Πώς αξιολογεί την ευτυχία η Παγκόσμια Δημοσκόπηση **Gallup**;
17. Να αναφέρετε τα οικονομικά μεγέθη των οποίων η διαγραμματική απεικόνιση έχει τη μορφή ενός ραβδιού χόκεϊ. Τι δείχνει το πεσμένο ραβδί του χόκεϊ για τα οικονομικά μεγέθη;
18. Να αναφέρετε και να εξηγήσετε πότε παρατηρείται μεγάλη αύξηση στον παγκόσμιο πληθυσμό.
19. Χρησιμοποιώντας τα δεδομένα της άσκησης 8 να υπολογίσετε τον Ρυθμό Ανάπτυξης της Οικονομίας και τον Ρυθμό Ανάπτυξης του κ.κ. Εισοδήματος της υποθετικής οικονομίας. Να γράψετε τους τύπους και να δείξετε τους υπολογισμούς σας.
20. Χρησιμοποιώντας δεδομένα από την άσκηση 11 να υπολογίσετε τον Ρυθμό Ανάπτυξης της Οικονομίας και τον Ρυθμό Ανάπτυξης του κ.κ. ΑΕΠ της Κύπρου.
21. Στην ιστοσελίδα <http://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG> δίνονται στοιχεία για τον ρυθμό ανάπτυξης της οικονομίας. Να μελετήσετε τα στοιχεία για την Κύπρο από το 2008 μέχρι το 2015 και να σχολιάσετε τις αυξομειώσεις που παρατηρούνται.

ΚΕΦΑΛΑΙΟ 2: ΕΥΗΜΕΡΙΑ ΚΑΙ ΒΙΟΤΙΚΟ ΕΠΙΠΕΔΟ

22. Να εξηγήσετε πού οφείλεται η ανισότητα στην κατανομή του εισοδήματος μεταξύ των ατόμων μιας χώρας.
23. Να ορίσετε τις έννοιες «επίπεδο διαβίωσης» και «όριο της φτώχειας».
24. Ποια μέτρα λαμβάνονται για την αντιμετώπιση του προβλήματος της φτώχειας και του κοινωνικού αποκλεισμού;
25. Να αναφέρετε τις επιπτώσεις στο περιβάλλον από την αύξηση του πληθυσμού.

ΚΕΦΑΛΑΙΟ 3

ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να ορίζετε την έννοια της παραγωγής
- Να αναφέρετε τους τομείς και τους κλάδους παραγωγής
- Να ονομάζετε τους συντελεστές παραγωγής και να εξηγείτε τα χαρακτηριστικά τους
- Να δίνετε τον ορισμό της παραγωγικότητας και να την υπολογίζετε
- Να εξηγείτε τη χρησιμότητα του υπολογισμού της παραγωγικότητας και τη σημασία της στην οικονομία
- Να εξηγείτε τις παραγωγικές δυνατότητες της οικονομίας
- Να παρουσιάζετε διαγραμματικά την καμπύλη παραγωγικών δυνατοτήτων
- Να ορίζετε την έννοια του κόστους ευκαιρίας και να το υπολογίζετε.

1. Έννοια της Παραγωγής (Production)

Μια από τις βασικές λειτουργίες της οικονομίας είναι η παραγωγή αγαθών και υπηρεσιών, για να ικανοποιηθούν άμεσα ή έμμεσα ανθρώπινες ανάγκες.

Παραγωγή ή Παραγωγική διαδικασία είναι η διαδικασία μετατροπής των συντελεστών της παραγωγής σε αγαθά και υπηρεσίες χρήσιμα για τον άνθρωπο. Η παραγωγή είναι και το αποτέλεσμα της παραγωγικής διαδικασίας, δηλαδή το προϊόν.

- Με τη **στενή ή τεχνική** έννοια, η παραγωγική διαδικασία περιλαμβάνει όλες τις προσπάθειες που καταβάλλει ο άνθρωπος για να μετασχηματίσει την ύλη σε αγαθά, δηλαδή περιλαμβάνει την **παραγωγή υλικών αγαθών**. Τέτοια αγαθά είναι συνήθως καταναλωτικά, όπως τρόφιμα, ποτά κ.λπ. ή κεφαλαιουχικά, όπως εργαλεία, μηχανήματα κ.λπ. Τεχνικά θεωρείται ότι έχει παραχθεί ένα προϊόν, όταν έχει ολοκληρωθεί και το τελευταίο στάδιο κατασκευής του.
- Με την **πλατιά ή οικονομική** έννοια η παραγωγική διαδικασία, εκτός από την παραγωγή υλικών αγαθών περιλαμβάνει και όλες τις άλλες ενέργειες των ανθρώπων, που απαιτούνται μέχρις ότου τα παραγόμενα υλικά αγαθά τεθούν στη διάθεση των καταναλωτών, αν πρόκειται για καταναλωτικά αγαθά, ή στη διάθεση των παραγωγών, αν πρόκειται για κεφαλαιουχικά αγαθά. Μ' αυτήν την έννοια, η παραγωγική διαδικασία περιλαμβάνει εκτός από την **παραγωγή υλικών αγαθών και την παροχή υπηρεσιών** μεταφοράς, αποθήκευσης και εμπορίας των παραγόμενων υλικών αγαθών. Παράλληλα, περιλαμβάνει και την **παροχή προσωπικών υπηρεσιών** όπως οι υπηρεσίες του γιατρού, του καθηγητή, του ηθοποιού, του κουρέα κ.λπ.

Σύμφωνα με την οικονομική έννοια, ένα προϊόν που παράγεται στο χωράφι ή στο εργοστάσιο και βρίσκεται στην αποθήκη του παραγωγού δεν θεωρείται ότι έχει πλήρως παραχθεί, γιατί δεν είναι ακόμα σε θέση να ικανοποιήσει ανθρώπινες ανάγκες. Για ν' αποκτήσει τέτοια ικανότητα το προϊόν, πρέπει να μεταφερθεί μέσω του χονδρέμπορου και του λιανοπωλητή και να τεθεί στη διάθεση του τελικού καταναλωτή. Μόνο τότε ολοκληρώνεται η παραγωγική διαδικασία. Με την οικονομική συνεπώς έννοια, το χονδρικό και λιανικό εμπόριο και όλες οι βοηθητικές υπηρεσίες του εμπορίου (ασφάλειες, τράπεζες, μεταφορές κ.λπ.) αποτελούν στάδια της παραγωγικής διαδικασίας.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Με τον ίδιο τρόπο μπορεί να λεχθεί ότι η παραγωγή του καφέ που παράγεται στη Βραζιλία δεν ολοκληρώνεται οικονομικά για τον Κύπριο καταναλωτή, εκτός αν εισαχθεί από τους εμπόρους και διατεθεί στην κυπριακή αγορά.

ΔΙΑΓΡΑΜΜΑ 3.1

2. Κλάδοι και Τομείς της Παραγωγής

Σε κάθε οικονομία η παραγωγή αγαθών και υπηρεσιών γίνεται από τις επιχειρήσεις. Το σύνολο των επιχειρήσεων που παράγουν το ίδιο ή παρόμοιο προϊόν αποτελεί τον **κλάδο παραγωγής** π.χ. κλάδος πατατοπαραγωγών, κλάδος επιχειρήσεων ειδών ένδυσης, κλάδος τουριστικών επιχειρήσεων κ.λπ.

Ανάλογα με το **προϊόν** που παράγει ο κάθε κλάδος, η παραγωγική δραστηριότητα κάθε χώρας, μπορεί να διαχωριστεί σε τρεις βασικούς τομείς παραγωγής:

α) Ο Πρωτογενής Τομέας της παραγωγής περιλαμβάνει κλάδους που ασχολούνται με **προϊόντα** που παίρνει ο άνθρωπος **από τη φύση**, χωρίς να τα υποβάλει σε καμιά κατεργασία.

Ο πρωτογενής τομέας περιλαμβάνει δύο κλάδους:

- I. Της Συλλεκτικής παραγωγής:** Πρόκειται για κλάδους που ασχολούνται με προϊόντα που έχει δημιουργήσει μόνη της η φύση όπως, εξόρυξη πετρελαίου, υλοτομία, λατομεία, αλιεία κ.λπ.
- II. Της Γεωργικής παραγωγής:** Πρόκειται για κλάδους που ασχολούνται με προϊόντα που έχει δημιουργήσει η φύση με τη συνεργασία του ανθρώπου, όπως, γεωργία, κτηνοτροφία, μελισσοκομία κ.λπ.

Με τον τομέα αυτό ασχολήθηκε αρχικά και σχεδόν αποκλειστικά ο άνθρωπος μέχρι τη Βιομηχανική Επανάσταση.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

β) Ο Δευτερογενής Τομέας της παραγωγής περιλαμβάνει κλάδους που ασχολούνται με προϊόντα που παράγονται μετά από **επεξεργασία** των προϊόντων του πρωτογενούς τομέα.

Ο Δευτερογενής τομέας περιλαμβάνει:

- i. **τη μεταποίηση: Βιομηχανία** (εργοστάσια) π.χ. βιομηχανία αυτοκινήτων
Βιοτεχνία (εργαστήρια) π.χ. βιοτεχνία ενδυμάτων
Οικοτεχνία (χειροτεχνία) π.χ. χειροποίητα κεντήματα
- ii. **τις κατασκευές:** Εργοληπτικές εταιρείες κατασκευής κατοικιών, λιμανιών, δρόμων, κ.λπ.
- iii. **την παραγωγή ενέργειας:** Παραγωγή ηλεκτρισμού, φυσικού αερίου κ.λπ.

γ) Ο Τριτογενής Τομέας της παραγωγής δεν περιλαμβάνει κλάδους που ασχολούνται με την παραγωγή αγαθών, αλλά με την **παροχή υπηρεσιών**.

Ο Τριτογενής τομέας περιλαμβάνει:

- i. **το εμπόριο**
- ii. **τις υπηρεσίες που διευκολύνουν το εμπόριο**, όπως τράπεζες, μεταφορές, ασφαλιστικές υπηρεσίες, διαφημιστικά γραφεία κ.λπ.
- iii. **τις προσωπικές υπηρεσίες**, όπως δικηγορικά γραφεία, φροντιστήρια, κλινικές, ξενοδοχεία, τουριστικά γραφεία κ.λπ.
- iv. **τις δημόσιες υπηρεσίες**, όπως σχολεία, δικαστήρια, νοσοκομεία κ.λπ.

Επιγραμματικά θα μπορούσε να λεχθεί ότι ο πιο αντιπροσωπευτικός κλάδος επιχειρήσεων σε κάθε τομέα παραγωγής είναι:

- i. **η γεωργία** για τον πρωτογενή τομέα
- ii. **η βιομηχανία** για τον δευτερογενή τομέα
- iii. **το εμπόριο και οι υπηρεσίες** για τον τριτογενή τομέα.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

3. Μετατόπιση Εργατικού Δυναμικού

Όσο προοδεύει και αναπτύσσεται μια χώρα, παρατηρείται **μετατόπιση** εργατικού δυναμικού από τον πρωτογενή προς τον δευτερογενή και κυρίως τον τριτογενή τομέα. Οι κυριότεροι λόγοι που προκαλούν τη μετατόπιση αυτή είναι:

- i. Η μηχανοποίηση της γεωργίας, που επιτρέπει την εκτέλεση των εργασιών με λιγότερο προσωπικό
- ii. Η άνοδος του βιοτικού επιπέδου του πληθυσμού, που προκαλεί μεγαλύτερη αύξηση στη ζήτηση βιομηχανικών προϊόντων και υπηρεσιών παρά γεωργικών προϊόντων.
- iii. Η ανάπτυξη του εμπορίου και των βοηθητικών υπηρεσιών του, όπως τράπεζες, ασφάλειες κ.ά., που προκαλεί αύξηση στη ζήτηση εργασίας σ' αυτούς τους τομείς.

Ο πιο κάτω πίνακας παρουσιάζει την κατανομή του εργατικού δυναμικού (σε ποσοστό) στην Κύπρο κατά τομέα από το 1961 μέχρι το 2015.

Έτος Τομέας	1961	1980	1990	2000	2010	2015
Πρωτογενής	46,0	20,5	14,2	9,0	4,8	4,1
Δευτερογενής	23,8	33,7	28,7	22,0	19,8	15,5
Τριτογενής	30,2	45,8	57,1	69,0	75,4	80,4

Πηγές: Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων
Υπουργείο Οικονομικών
Στατιστική Υπηρεσία Κύπρου.

4. Συντελεστές Παραγωγής (Factors of Production)

Στην τεχνική, όσο και στην οικονομική έννοια της παραγωγής, για να παραχθούν τα αγαθά και οι υπηρεσίες που χρειάζεται ο άνθρωπος, πρέπει να χρησιμοποιηθούν συντελεστές παραγωγής ή όπως αλλιώς λέγονται παραγωγικοί συντελεστές ή παραγωγικοί πόροι.

Παραγωγικοί συντελεστές ή Συντελεστές παραγωγής θεωρούνται όλα τα μέσα ή πόροι που συντελούν στην παραγωγή αγαθών και υπηρεσιών.

Για να παραχθούν π.χ. έπιπλα θα πρέπει να κοπούν ξύλα από το δάσος (φυσικοί πόροι), να συναρμολογηθούν και να λουστραριστούν από τον άνθρωπο (ανθρώπινοι πόροι), να τύχουν επεξεργασίας στο εργαστήριο με τη βοήθεια διαφόρων εργαλείων και μηχανημάτων, όπως τόννοι, σφυριά, βίδες κ.λπ., που έχουν παραχθεί για τον σκοπό αυτό (παραχθέντες πόροι).

Στη σύγχρονη οικονομία, οι κατηγορίες των συντελεστών παραγωγής είναι το **ανθρώπινο κεφάλαιο**, οι **φυσικοί πόροι** και το **κεφάλαιο**. Το **ανθρώπινο κεφάλαιο** περιλαμβάνει κάθε μορφή εργασίας από ανειδίκευτους εργάτες μέχρι επιστήμονες. Στο ανθρώπινο κεφάλαιο συμπεριλαμβάνεται και η επιχειρηματικότητα. Οι **φυσικοί πόροι** περιλαμβάνουν όλα τα στοιχεία του φυσικού περιβάλλοντος που συντελούν στην παραγωγή αγαθών και υπηρεσιών. Το **κεφάλαιο** αποτελεί τον τρίτο συντελεστή παραγωγής, ο οποίος περιλαμβάνει όλους τους **παραχθέντες πόρους** που θα χρησιμοποιηθούν για την παραγωγή άλλων αγαθών. Ο συντελεστής παραγωγής κεφάλαιο, στην περίπτωση αυτή, περιλαμβάνει και την **τεχνολογία**. Ως τεχνολογία θεωρούνται οι επιστημονικές γνώσεις, τα αποτελέσματα των ερευνών και οι εμπειρίες που εφαρμόζονται στην παραγωγή. Η γνώση και η ικανότητα χρήσης της τεχνολογίας, ονομάζεται **τεχνογνωσία** (know-how).

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Ωστόσο, οι παραγωγικοί συντελεστές, σύμφωνα με τον κλασικό διαχωρισμό, ομαδοποιούνται σε τέσσερις κατηγορίες:

- α) Εργασία.** Περιλαμβάνει όλες τις πνευματικές και σωματικές προσπάθειες που καταβάλλει ο άνθρωπος για την παραγωγή αγαθών και υπηρεσιών για την ικανοποίηση των αναγκών του. Για παράδειγμα, ο επαγγελματίας ποδοσφαιριστής εργάζεται όταν παίζει ποδόσφαιρο στο γήπεδο, ενώ τα παιδιά όταν παίζουν ποδόσφαιρο με τους φίλους τους δεν εργάζονται, απλά ψυχαγωγούνται.

Η **αμοιβή** της εργασίας είναι ο **μισθός** που μπορεί να έχει τη μορφή ημερομισθίου, ωρομισθίου, ποσοστού επί των πωλήσεων κ.λπ.

- β) Γη.** Περιλαμβάνει όλα τα στοιχεία του φυσικού περιβάλλοντος που συντελούν στην παραγωγή αγαθών και υπηρεσιών. Περιλαμβάνει δηλαδή το έδαφος, το υπέδαφος, την ατμόσφαιρα, τα δάση, τους ποταμούς, τις λίμνες, τη θάλασσα, τον υποθαλάσσιο πλούτο και γενικά κάθε φυσικό πόρο που μπορεί να χρησιμοποιηθεί για την παραγωγή αγαθών και υπηρεσιών.

Οι υπηρεσίες που παρέχει στην παραγωγή ο συντελεστής παραγωγής **γη** είναι πολλές και ποικίλες. Για παράδειγμα, το έδαφος χρησιμοποιείται για την καλλιέργεια αγροτικών προϊόντων, ως χώρος για την κατασκευή κατοικιών, δρόμων, σχολείων, γηπέδων κ.λπ. Το υπέδαφος χρησιμοποιείται για την εξόρυξη πρώτων υλών, όπως είναι το σίδηρο, ο άνθρακας, το πετρέλαιο κ.λπ. Τα δάση μάς παρέχουν τη ξυλεία ή άλλα δασικά προϊόντα, η θάλασσα όλον το θαλάσσιο και υποθαλάσσιο πλούτο κ.ά.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Η **αμοιβή** της γης που χρησιμοποιείται στην παραγωγική διαδικασία, ονομάζεται **ενοίκιο**. Είναι το ποσό που πληρώνει κάποιος όταν θέλει να ενοικιάσει τη γη για να τη χρησιμοποιήσει στην παραγωγική διαδικασία.

γ) Κεφάλαιο. Ο συντελεστής παραγωγής «Κεφάλαιο» είναι το **υλικό** ή **πραγματικό** κεφάλαιο, δηλαδή όλα τα υλικά αγαθά που έχουν παραχθεί από τον άνθρωπο και χρησιμοποιούνται για την παραγωγή άλλων αγαθών. Τα κεφαλαιουχικά ή παραγωγικά αγαθά είναι τα εργαλεία, τα μηχανήματα, τα μεταφορικά μέσα, τα κτήρια, τα αποθέματα πρώτων υλών και ημικατεργασμένων προϊόντων κ.λπ.

Το κεφάλαιο δεν είναι πρωτογενής αλλά παράγωγος συντελεστής, δηλαδή συντελεστής που έχει παραχθεί από τους άλλους δύο συντελεστές της παραγωγής, την εργασία και τη γη, και υποδιαιρείται σε πάγιο και κυκλοφοριακό κεφάλαιο.

Το **πάγιο υλικό κεφάλαιο** περιλαμβάνει όλα τα **διαρκή παραγωγικά** αγαθά, όπως είναι τα εργαλεία, τα μεταφορικά μέσα, τα κτήρια, τα μηχανήματα, κ.λπ.

Το **κυκλοφοριακό υλικό κεφάλαιο** περιλαμβάνει όλα τα **μη διαρκή παραγωγικά** αγαθά, όπως είναι οι πρώτες ύλες και τα ημικατεργασμένα προϊόντα, καθώς και τα έτοιμα προϊόντα που βρίσκονται στις αποθήκες των επιχειρήσεων.

Κατά τη διάρκεια της παραγωγικής διαδικασίας ένα μέρος του συντελεστή κεφάλαιο φθείρεται ή καταστρέφεται. Αυτή η φθορά του παραγωγικού συντελεστή κεφάλαιο, ονομάζεται **απόσβεση**. Αντίθετα, η αύξηση του κεφαλαίου ονομάζεται **επένδυση**.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Η **αμοιβή** του υλικού κεφαλαίου είναι γνωστή ως **τόκος** και υπολογίζεται πάνω στο χρηματικό ποσό που διατίθεται για την απόκτηση των κεφαλαιουχικών αγαθών. Ο τόκος υπολογίζεται με βάση το επιτόκιο για μια χρονική περίοδο, συνήθως ένα έτος.

- δ) Επιχειρηματικότητα.** Ως συντελεστής παραγωγής «επιχειρηματικότητα», θεωρείται η **ανάληψη της πρωτοβουλίας και του κινδύνου** από τον επιχειρηματία, να συνδυάσει και να οργανώσει κατάλληλα τους άλλους τρεις συντελεστές της παραγωγής (γη, εργασία, κεφάλαιο) για την παραγωγή αγαθών και υπηρεσιών με σκοπό το κέρδος. Το έργο του επιχειρηματία είναι να παίρνει τις βασικές αποφάσεις για την επιχείρηση και να αναλαμβάνει τους οικονομικούς κινδύνους που συνεπάγεται η λειτουργία της.

Η **αμοιβή** του επιχειρηματία μπορεί να είναι άλλοτε θετική και λέγεται **κέρδος** και άλλοτε αρνητική και λέγεται **ζημιά**. Στόχος, βέβαια, κάθε επιχειρηματικής δραστηριότητας είναι το κέρδος και μάλιστα η μεγιστοποίησή του.

4.1 Χαρακτηριστικά των Συντελεστών Παραγωγής

Οι συντελεστές παραγωγής παρουσιάζουν τρία κύρια χαρακτηριστικά:

- α) Βρίσκονται σε στενότητα ή ανεπάρκεια**, με την έννοια ότι η ποσότητά τους είναι περιορισμένη και δεν επαρκεί για την παραγωγή αγαθών και υπηρεσιών ικανών να ικανοποιήσουν όλες τις ανάγκες των καταναλωτών. Η στενότητα ή ανεπάρκεια των παραγωγικών συντελεστών αποτελεί την αιτία δημιουργίας του οικονομικού προβλήματος και την αιτία εμφάνισης των τιμών, τόσο των αγαθών, όσο και των ίδιων των παραγωγικών συντελεστών.
- β) Παρουσιάζουν εναλλακτικές χρήσεις**, δηλαδή κάθε συντελεστής μπορεί να χρησιμοποιηθεί για την παραγωγή διαφορετικών αγαθών και υπηρεσιών. Για παράδειγμα, μια εδαφική έκταση μπορεί να καλλιεργηθεί ή να χρησιμοποιηθεί ως οικόπεδο για την ανέγερση κατοικιών κ.λπ.. Η επιλογή βέβαια προκύπτει από τη ζήτηση των καταναλωτών για τους συντελεστές παραγωγής, όπως αυτή διαμορφώνεται στην αγορά.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

γ) Παρουσιάζουν δυνατότητα υποκατάστασης μεταξύ τους. Εξαιτίας της τεχνολογίας ένας συντελεστής μπορεί να υποκατασταθεί από έναν άλλο συντελεστή στην παραγωγική διαδικασία. Για παράδειγμα, η επιχείρηση μπορεί να υποκαταστήσει την εργασία με ένα μηχάνημα. Η δυνατότητα υποκατάστασης μαζί με την ποικιλία των χρήσεων και τη στενότητα ή ανεπάρκεια των συντελεστών, προκαλούν μεγάλη ανταγωνιστικότητα στην αγορά των παραγωγικών συντελεστών.

5. Έννοια της Παραγωγικότητας

Ο όρος παραγωγικότητα εκφράζει τη σχέση μεταξύ παραχθέντων αγαθών και υπηρεσιών και των πόρων, (φύση, εργασία, κεφάλαιο), που έχουν χρησιμοποιηθεί στην παραγωγική διαδικασία. Η παραγωγικότητα, δηλαδή εκφράζει το πόσο αποδοτικά χρησιμοποιούνται οι πόροι για την παραγωγή αγαθών και υπηρεσιών.

$$\text{Παραγωγικότητα} = \frac{\text{Παραχθέντα αγαθά και υπηρεσίες}}{\text{Χρησιμοποιηθέντες πόροι}}$$

Αύξηση στην παραγωγικότητα από μια περίοδο σε άλλη παρατηρείται όταν:

- παράγονται περισσότερα προϊόντα ή υπηρεσίες με τους ίδιους παραγωγικούς συντελεστές
- παράγονται ίδιες ποσότητες προϊόντων ή υπηρεσιών με τη χρήση λιγότερων παραγωγικών συντελεστών
- η αύξηση στα προϊόντα ή τις υπηρεσίες που παράγονται είναι μεγαλύτερη από την αύξηση των παραγωγικών συντελεστών που χρησιμοποιούνται.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Ο πιο διαδεδομένος δείκτης παραγωγικότητας είναι η Παραγωγικότητα Εργασίας.

Παραγωγικότητα εργασίας, είναι η ποσότητα του προϊόντος που παράγεται ανά μονάδα εργασίας σε ορισμένο χρόνο, δηλαδή είναι το μέσο προϊόν της εργασίας.

Στην πράξη πολλές φορές η παραγωγικότητα είναι η έννοια που συχνά συγχύζεται με την έννοια της παραγωγής. **Παραγωγή** θεωρείται το προϊόν που παράγεται συνολικά. **Παραγωγικότητα εργασίας** είναι το προϊόν που παράγεται ανά μονάδα εργασίας. Για παράδειγμα, κατά την διάρκεια του Μάρτη παράγονται σε ένα εργοστάσιο 1 000 ηλεκτρικές συσκευές. Το εργοστάσιο απασχολεί κατά την περίοδο αυτή 50 εργαζόμενους. Η **παραγωγή** είναι οι 1000 ηλεκτρικές συσκευές και η **παραγωγικότητα** ανά εργάτη είναι οι 20 ηλεκτρικές συσκευές (1 000/50).

Η παραγωγικότητα εργασίας εκφράζεται ως ο λόγος της συνολικής παραγωγής προς την ποσότητα της εργασίας (αριθμός εργατών ή ώρες εργασίας).

$$\text{Παραγωγικότητα ανά εργάτη} = \frac{\text{Ποσότητα Παραγωγής}(TP)}{\text{Αριθμός εργαζομένων}(L)}$$

$$\text{Παραγωγικότητα ανά ώρα εργασίας} = \frac{\text{Ποσότητα Παραγωγής}}{\text{Ωρες εργασίας} \times \text{Αριθμό εργατών (εργατοώρες)}}$$

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Από την παραγωγικότητα της εργασίας εξαρτάται και η αμοιβή της εργασίας. Γι' αυτό είναι προς το συμφέρον, τόσο των εργαζομένων όσο και του κοινωνικού συνόλου, η λήψη διαφόρων μέτρων για συνεχή **αύξηση** της παραγωγικότητας των εργαζομένων.

Ο υπολογισμός της παραγωγικότητας εργασίας:

- καθορίζει το ύψος της αμοιβής της εργασίας
- είναι το μέτρο διαχρονικής σύγκρισης της απόδοσης μεταξύ των εργαζομένων στην ίδια επιχείρηση, καθώς και της απόδοσης των εργαζομένων σε ομοειδείς επιχειρήσεις

Η **σημασία της βελτίωσης** της παραγωγικότητας της εργασίας στην οικονομία είναι μεγάλη, γιατί:

- αυξάνει την ανταγωνιστικότητα των ντόπιων αγαθών έναντι των ξένων
- οδηγεί σε ψηλότερο κατά κεφαλήν εισόδημα, το οποίο αποτελεί το σημαντικότερο κριτήριο του βιοτικού επιπέδου

Συνήθως η παραγωγικότητα της εργασίας επηρεάζεται από τους εξής παράγοντες:

- **Το ανθρώπινο κεφάλαιο.** Αυτό εξαρτάται από τα συστήματα πρόσληψης, ανέλιξης, κινήτρων, αμοιβών, αξιολόγησης, προαγωγών των εργαζομένων και τη διαχείριση των γνώσεων και δεξιοτήτων του προσωπικού.
- **Τα αποθέματα των άλλων συντελεστών παραγωγής, κεφαλαίου και γης.** Η αύξηση της ποσότητας του κεφαλαίου ή και της γης, αυξάνει και την παραγωγικότητα εργασίας.
- **Τις διευθυντικές πρακτικές,** δηλαδή την αναγνώριση, την αυτονομία στη λήψη αποφάσεων, το κλίμα σιγουριάς για την εργασία τους, τη συμπεριφορά των διευθυντών, τα σχέδια παροχών και ιατροφαρμακευτικής περίθαλψης κ.λπ.
- **Τις συνθήκες εργασίας των εργαζομένων,** δηλαδή τη διάρκεια και την ένταση με την οποία εργάζεται ο εργαζόμενος και τις περιβαλλοντικές συνθήκες που επικρατούν στους χώρους εργασίας, όπως ο θόρυβος, η υγρασία, ο φωτισμός, ο κίνδυνος κ.λπ.
- **Τη μόρφωση και επιμόρφωση των εργαζομένων** για ανάπτυξη δεξιοτήτων. Για τον σκοπό αυτό στην Κύπρο υπάρχουν σήμερα διάφοροι φορείς, όπως η Αρχή Βιομηχανικής Κατάρτισης, το Παιδαγωγικό Ινστιτούτο κ.λπ, οι οποίοι διοργανώνουν κατά διαστήματα ειδικά επιμορφωτικά προγράμματα, ώστε να βοηθήσουν τους εργαζόμενους να αυξήσουν την παραγωγικότητά τους.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

- **Την ορθολογική οργάνωση και διοίκηση της εργασίας** και γενικότερα της επιχείρησης. Ο **καταμερισμός** της εργασίας και η ορθολογική οργάνωση του προσωπικού βοηθούν στην απρόσκοπτη διεξαγωγή της εργασίας και στην αποφυγή σπατάλης χρόνου και δυνάμεων, που μειώνει ουσιαστικά την παραγωγικότητα της εργασίας. Αυτό έχει ως αποτέλεσμα να επέρχεται ποσοτική και ποιοτική βελτίωση της παραγωγής, εξαιτίας της επιδεξιότητας και της ταχύτητας που αποκτούν οι εργαζόμενοι.
- **Την έρευνα, την καινοτομία και τη δημιουργικότητα**, αξιοποιώντας νέες ιδέες τόσο του προσωπικού όσο και του περιβάλλοντος της επιχείρησης.
- **Την εφαρμογή σύγχρονης τεχνολογίας**. Η εισαγωγή νεότερων και τεχνολογικά τελειότερων μηχανημάτων σε συνδυασμό με την Τεχνολογία Πληροφορικής και Επικοινωνιών αυξάνει την παραγωγικότητα της εργασίας. Η αύξηση της παραγωγικότητας μέσω της τεχνολογίας, όπως διαπιστώνεται στην πράξη, βραχυπρόθεσμα εκτοπίζει εργατικά χέρια και δημιουργεί ανεργία, ενώ μακροπρόθεσμα θέτει γερά θεμέλια για καινούριες βιομηχανίες και συνεπώς δημιουργεί νέες θέσεις εργασίας (μειώνει την ανεργία).

6. Παραγωγικές Δυνατότητες της Οικονομίας

Όπως έχει ήδη αναφερθεί, το πρώτο πρόβλημα που αντιμετωπίζει μια οικονομία εξαιτίας της στενότητας των παραγωγικών συντελεστών είναι **ποια αγαθά και υπηρεσίες θα παραχθούν και σε ποιες ποσότητες**. Η επιλογή του είδους και της ποσότητας των αγαθών και υπηρεσιών που θα παραχθούν θα γίνει με βάση τις προτιμήσεις των καταναλωτών, πάντοτε όμως μέσα στα **όρια των παραγωγικών δυνατοτήτων** της οικονομίας.

Τα όρια των παραγωγικών δυνατοτήτων μιας οικονομίας προσδιορίζονται από δύο παράγοντες:

- την ποσότητα των συντελεστών παραγωγής και
- το επίπεδο της τεχνολογίας που διαθέτει η οικονομία.

Επομένως, τα **όρια των παραγωγικών δυνατοτήτων** της οικονομίας είναι όλοι οι **μέγιστοι** συνδυασμοί ποσοτήτων δύο αγαθών που μπορούν να παραχθούν όταν οι συντελεστές παραγωγής απασχολούνται πλήρως και αποδοτικά με τη δεδομένη τεχνολογία που διαθέτει η οικονομία. Τα όρια των παραγωγικών δυνατοτήτων μιας οικονομίας απεικονίζονται διαγραμματικά με την **καμπύλη των παραγωγικών δυνατοτήτων**.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Η διαγραμματική απεικόνιση των παραγωγικών δυνατοτήτων μιας οικονομίας σε μια δεδομένη χρονική περίοδο στηρίζεται στις πιο κάτω υποθέσεις:

- Η ποσότητα και η ποιότητα των συντελεστών παραγωγής που διαθέτει η οικονομία είναι δεδομένες
- Η τεχνολογία της οικονομίας είναι επίσης δεδομένη
- Όλοι οι συντελεστές παραγωγής απασχολούνται πλήρως (όλοι) και αποδοτικά (αποτελεσματικά)
- Η οικονομία υποθέτουμε ότι μπορεί να παράξει μόνο δύο προϊόντα.

Για τον σκοπό αυτό δίνεται ένα απλό παράδειγμα. Έστω ότι μια οικονομία παράγει μόνο δύο αγαθά, κινητά τηλέφωνα και ηλεκτρονικούς υπολογιστές.

Οι **μέγιστοι συνδυασμοί** ποσοτήτων από τα δύο αγαθά που μπορούν να παραχθούν παρουσιάζονται στον πίνακα 3.1.

ΠΙΝΑΚΑΣ 3.1

Μέγιστοι Συνδυασμοί Κινητών Τηλεφώνων και Ηλεκτρονικών Υπολογιστών

Συνδυασμοί	Κινητά τηλέφωνα	Ηλεκτρονικοί Υπολογιστές
A	50	0
B	40	20
Γ	30	35
Δ	20	42
E	10	48
Z	0	50

Διαγραμματικά οι συνδυασμοί αυτοί απεικονίζονται με την καμπύλη των παραγωγικών δυνατοτήτων (ΚΠΔ), όπως φαίνονται στο διάγραμμα 3.2.

ΔΙΑΓΡΑΜΜΑ 3.2

Στην καμπύλη των παραγωγικών δυνατοτήτων AZ παρατηρούνται τα εξής:

- α) Όλοι οι συνδυασμοί που βρίσκονται **πάνω** στην καμπύλη, δηλαδή A, B, Γ, Δ, E και Z και όλοι οι ενδιάμεσοί τους εκφράζουν τους **μέγιστους** συνδυασμούς Η/Υ και κινητών τηλεφώνων που μπορεί να παράγει η οικονομία, αν οι συντελεστές παραγωγής απασχολούνται πλήρως και αποδοτικά με τη δεδομένη τεχνολογία που διαθέτει.

Η καμπύλη των παραγωγικών δυνατοτήτων δείχνει **τι μπορεί** να παράγει, αλλά **όχι τι θα πρέπει** να παράγει η οικονομία. Η επιλογή του συνδυασμού, προκύπτει από τη ζήτηση των καταναλωτών για αγαθά και υπηρεσίες.

- β) Όλοι οι συνδυασμοί που αντιστοιχούν σε σημεία **αριστερά** της καμπύλης είναι **εφικτοί**, αλλά όχι μέγιστοι συνδυασμοί Η/Υ και κινητών τηλεφώνων, δηλαδή μπορούν να παραχθούν. Βρίσκονται δηλαδή **εντός** των ορίων των παραγωγικών δυνατοτήτων της οικονομίας.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Οι συνδυασμοί αυτοί σε σύγκριση με τους συνδυασμούς που βρίσκονται πάνω στην ΚΠΔ είναι μειωμένης παραγωγής. Αυτό μπορεί να **οφείλεται** στο γεγονός ότι οι συντελεστές παραγωγής είτε δεν απασχολούνται πλήρως (όλοι), είτε δεν απασχολούνται με τον πιο αποδοτικό τρόπο (υποαπασχολούνται).

Για παράδειγμα, στο σημείο X παράγονται 20 Η/Υ και 30 κινητά τηλέφωνα, ενώ θα μπορούσαν να παραχθούν 20 Η/Υ και 40 κινητά τηλέφωνα ή 35 Η/Υ και 30 κινητά τηλέφωνα.

Στην πράξη είναι συνηθισμένο φαινόμενο η υποαπασχόληση ή η μη χρησιμοποίηση όλων των συντελεστών παραγωγής (π.χ. ανεργία, ακαλλιέργητες εκτάσεις γης), καθώς και η μη αποδοτική απασχόληση των συντελεστών παραγωγής.

Αυτό σημαίνει ότι η οικονομία μπορεί να αυξήσει την παραγωγή Η/Υ και κινητών τηλεφώνων, αν απασχολήσει όλους τους αδρανούντες συντελεστές ή αν αυξήσει την αποδοτικότητα των απασχολούμενων συντελεστών.

γ) Όλοι οι συνδυασμοί που αντιστοιχούν σε σημεία **δεξιά** της καμπύλης είναι **ανέφικτοι** συνδυασμοί Η/Υ και κινητών τηλεφώνων, δηλαδή δεν μπορούν να παραχθούν, γιατί βρίσκονται **εκτός** των ορίων των παραγωγικών δυνατοτήτων της οικονομίας.

Για παράδειγμα, στο σημείο Ψ παράγονται 35 Η/Υ και 50 κινητά τηλέφωνα, ενώ η μέγιστη δυνατότητα παραγωγής της οικονομίας είναι 35 Η/Υ και μόνο 30 κινητά τηλέφωνα ή μηδέν Η/Υ και 50 κινητά τηλέφωνα. Αιτία φυσικά, είναι η ανεπάρκεια των παραγωγικών συντελεστών.

Συμπερασματικά θα μπορούσε να λεχθεί ότι **μπορούν να παραχθούν** μόνο οι συνδυασμοί που βρίσκονται **αριστερά** και **πάνω** στην ΚΠΔ. Μόνο μέχρι εκεί μπορεί να φτάσει η οικονομία.

Οι ποσότητες που αντιστοιχούν σε σημεία δεξιά της ΚΠΔ, θα μπορούν να παραχθούν μόνο αν αυξηθεί η ποσότητα των συντελεστών παραγωγής ή/και αν βελτιωθεί η τεχνολογία παραγωγής και των δύο αγαθών.

Αν συμβεί αυτό, τότε η καμπύλη παραγωγικών δυνατοτήτων μετατοπίζεται προς τα δεξιά, όπως φαίνεται στο διάγραμμα 3.3. Το φαινόμενο αυτό ονομάζεται **Οικονομική Μεγέθυνση** ή **Οικονομική Ανάπτυξη**, δηλαδή γίνεται επέκταση των ορίων των παραγωγικών δυνατοτήτων της οικονομίας.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

ΔΙΑΓΡΑΜΜΑ 3.3

Αντίθετα, ο περιορισμός στα όρια των παραγωγικών δυνατοτήτων της οικονομίας θα μπορούσε να προκύψει από μείωση της ποσότητας των συντελεστών παραγωγής, για παράδειγμα, από μια καταστροφή, από ένα μεγάλο σεισμό, από παρατεταμένη ανομβρία κ.ά. Αν συμβεί αυτό, τότε η καμπύλη παραγωγικών δυνατοτήτων μετατοπίζεται προς τα αριστερά, όπως φαίνεται και στο διάγραμμα 3.4. Το φαινόμενο αυτό ονομάζεται **Οικονομική Οπισθοδρόμηση**.

ΔΙΑΓΡΑΜΜΑ 3.4

7. Έννοια του Κόστους Ευκαιρίας

Για τους περισσότερους ανθρώπους, κόστος σημαίνει πληρωμή κάποιου χρηματικού ποσού. Στην πραγματικότητα όμως πίσω από το χρηματικό βρίσκεται το πραγματικό κόστος. Πώς όμως συμβιβάζεται η έννοια του πραγματικού κόστους με το χρηματικό κόστος; Το χρηματικό κόστος δεν είναι τίποτε άλλο από το πραγματικό κόστος εκφρασμένο σε χρήμα. Όταν λέμε ότι ένα ποδήλατο κοστίζει 200 ευρώ, τα ευρώ αυτά αντιπροσωπεύουν την αξία όλων των άλλων αγαθών που θα μπορούσαν να αγοραστούν αντί του ποδηλάτου.

Στο πρώτο κεφάλαιο έχει αναφερθεί ότι οι συντελεστές παραγωγής και τα οικονομικά αγαθά που παράγονται βρίσκονται σε στενότητα. Αυτό σημαίνει ότι, αν μια οικονομία, που βρίσκεται σε πλήρη απασχόληση, θέλει να αυξήσει την ποσότητα παραγωγής ενός αγαθού, θα πρέπει να μειώσει την ποσότητα παραγωγής κάποιου άλλου.

Επομένως η παραγωγή ενός αγαθού δεσμεύει συντελεστές παραγωγής που θα μπορούσαν να παράγουν κάποιο άλλο αγαθό. Με άλλα λόγια η παραγωγή κάποιου αγαθού σημαίνει τη **θυσία** άλλου ή άλλων αγαθών που θα μπορούσαν να παραχθούν με τους ίδιους συντελεστές παραγωγής. Η θυσία αυτή είναι το πραγματικό κόστος και ονομάζεται **κόστος ευκαιρίας** ή **εναλλακτικό κόστος**.

Κόστος ευκαιρίας ή εναλλακτικό κόστος ενός αγαθού καλείται η ποσότητα ενός άλλου ή άλλων αγαθών που πρέπει να θυσιαστεί, για να παραχθεί μια επιπλέον μονάδα του αγαθού αυτού.

Για να γίνει κατανοητή η έννοια του πραγματικού κόστους, δίνεται ένα απλό παράδειγμα. Αν κάποιο άτομο αποφασίσει να παρακολουθήσει μια θεατρική παράσταση για 3 ώρες, είναι πιθανό να αισθανθεί κάποια ευχαρίστηση. Ταυτόχρονα όμως θα υποστεί και ένα κόστος, που δεν είναι μόνο η τιμή του εισιτηρίου, αλλά και η απώλεια της ευκαιρίας που είχε να κάνει κάτι άλλο κατά τη διάρκεια των τριών ωρών.

Η έννοια του κόστους ευκαιρίας γίνεται εύκολα κατανοητή χρησιμοποιώντας τα δεδομένα του πίνακα 3.2.

Έστω ότι μια οικονομία παράγει μόνο δύο αγαθά, τρόφιμα και ηλεκτρονικούς υπολογιστές. Όταν χρησιμοποιεί πλήρως και αποδοτικά τους συντελεστές παραγωγής που διαθέτει και με δεδομένη και σταθερή την τεχνολογία, η οικονομία μπορεί να παράγει τους συνδυασμούς που παρουσιάζονται στον πίνακα 3.2.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

ΠΙΝΑΚΑΣ 3.2

Μέγιστοι Συνδυασμοί Τροφίμων και Ηλεκτρονικών Υπολογιστών

Συνδυασμοί Ποσοτήτων	Τρόφιμα (τόνοι)	Ηλεκτρονικοί Υπολογιστές (Η/Υ)	Κόστος Ευκαιρίας των τροφίμων (σε μονάδες Η/Υ)	Κόστος Ευκαιρίας των Η/Υ (σε μονάδες τροφίμων)
A	0	75	-	$60 \div 20 = 3$
B	60	55	$20 \div 60 = 0,33$	$30 \div 15 = 2$
Γ	90	40	$15 \div 30 = 0,5$	$10 \div 40 = 0,25$
Δ	100	0	$40 \div 10 = 4$	-

Ο υπολογισμός του κόστους ευκαιρίας ενός αγαθού αρχίζει από τον συνδυασμό στον οποίο η παραγωγή του αγαθού είναι μηδέν (άρα, δεν υπάρχει κόστος ευκαιρίας).

Ο υπολογισμός του κόστους ευκαιρίας των τροφίμων, αρχίζει από τον συνδυασμό A προς τον συνδυασμό Δ.

Αν οι καταναλωτές επιλέξουν τον συνδυασμό A, σημαίνει ότι όλοι οι συντελεστές παραγωγής θα παράγουν μηδέν τόνους τρόφιμα και 75 Η/Υ. Αν επιλέξουν τον συνδυασμό B, αφού ήδη οι συντελεστές παραγωγής απασχολούνται πλήρως, η οικονομία θα πρέπει να μεταφέρει συντελεστές από την παραγωγή Η/Υ στην παραγωγή τροφίμων. Επομένως, για να παράξει τους πρώτους 60 τόνους τροφίμων η παραγωγή Η/Υ θα πρέπει να μειωθεί κατά 20 ($75-55$). Αν οι καταναλωτές επιλέξουν τον συνδυασμό Γ, η οικονομία για την παραγωγή 30 ($90-60$) ακόμα τόνων τροφίμων, θα πρέπει να μειώσει την παραγωγή 15 ($55-40$) επιπλέον Η/Υ. Αν τέλος επιλεγεί ο συνδυασμός Δ, όλοι οι συντελεστές παραγωγής θα μετακινηθούν στην παραγωγή 100 τόνων τροφίμων και μηδέν Η/Υ.

Το ίδιο θα συμβεί, αν αρχίσουν να μεταφέρονται συντελεστές παραγωγής από την παραγωγή τροφίμων στην παραγωγή Η/Υ. Στην περίπτωση αυτή, ο υπολογισμός του κόστους ευκαιρίας των Η/Υ, αρχίζει από τον συνδυασμό Δ (όπου η παραγωγή των Η/Υ είναι μηδέν) προς τον συνδυασμό A, αφού το κόστος ευκαιρίας ενός αγαθού υπολογίζεται μόνον όταν η παραγωγή του αγαθού αυξάνεται.

Παρατηρείται λοιπόν ότι, για να αποκτήσει η οικονομία, η οποία βρίσκεται σε πλήρη απασχόληση, επιπλέον μονάδες από το ένα αγαθό θα πρέπει να θυσιάσει μονάδες από το άλλο αγαθό.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

Έστω ότι η οικονομία παράγει τον συνδυασμό Γ και οι καταναλωτές επιλέξουν τον συνδυασμό Δ. Η οικονομία για την παραγωγή 10 (100-90) επιπλέον τόνων τροφίμων, πρέπει να μειώσει την παραγωγή των Η/Υ κατά 40 (40-0) μονάδες.

Δηλαδή,

Για να παραχθούν 10 επιπλέον τόνοι τροφίμων θυσιάζονται 40 Η/Υ

Για να παραχθεί 1 τόνος επιπλέον τρόφιμα, **πόσες** μονάδες Η/Υ θυσιάζονται;

$$\text{Κόστος Ευκαιρίας τροφίμων} = \frac{40 \times 1}{10} = 4 \text{ Η/Υ}$$

Παρατηρείται ότι η παραγωγή ενός επιπλέον τόνου τροφίμων, προϋποθέτει τη θυσία 4 Η/Υ, οι οποίοι είχαν την εναλλακτική ευκαιρία να παραχθούν με τους ίδιους συντελεστές. Η θυσία αυτή είναι το πραγματικό κόστος του ενός τόνου τροφίμων και ονομάζεται **κόστος ευκαιρίας ή εναλλακτικό κόστος**.

Συμπερασματικά θα μπορούσε να λεχθεί ότι, αυτό που ισχύει για τα τρόφιμα και τους Η/Υ ισχύει και για οποιοδήποτε άλλο συνδυασμό δύο αγαθών.

$$\text{Κόστος Ευκαιρίας} = \frac{\text{Μονάδες του αγαθού που θυσιάζονται}}{\text{Μονάδες του αγαθού που παράγονται}}$$

Γενικά, αν τα δύο αγαθά που παράγει η οικονομία είναι το Χ και το Ψ, τότε:

$$KE_X = \frac{\Delta \Psi}{\Delta X}$$

$$KE_\Psi = \frac{\Delta X}{\Delta \Psi}$$

Όπως φαίνεται από τις δύο τελευταίες στήλες του πίνακα 3.2 το κόστος ευκαιρίας αυξάνεται. Παρατηρείται δηλαδή ότι για κάθε επιπλέον τόνο τροφίμων θυσιάζεται μεγαλύτερη ποσότητα Η/Υ και αντίστοιχα για κάθε επιπλέον μονάδα Η/Υ απαιτείται η θυσία μεγαλύτερης ποσότητας τόνων τροφίμων. Είναι φανερό ότι το κόστος ευκαιρίας **αυξάνεται** καθώς αυξάνεται η παραγωγή του άλλου αγαθού. Αυτό οφείλεται στο γεγονός ότι οι συντελεστές παραγωγής **δεν είναι όλοι εξίσου κατάλληλοι** για την παραγωγή όλων των αγαθών. Όταν γίνεται μεταφορά συντελεστών παραγωγής π.χ. εργατικού δυναμικού, από την παραγωγή τροφίμων στην παραγωγή Η/Υ, στην αρχή

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

θα μεταφερθούν οι συντελεστές που είναι περισσότερο κατάλληλοι για την παραγωγή Η/Υ και λιγότερο κατάλληλοι για την παραγωγή τροφίμων. Καθώς όμως αυξάνεται η παραγωγή των Η/Υ, θα μεταφέρονται όλο και λιγότερο κατάλληλοι συντελεστές με αποτέλεσμα το κόστος ευκαιρίας να αυξάνεται. Το ίδιο θα συμβεί αν αρχίσουν να μεταφέρονται συντελεστές παραγωγής από την παραγωγή Η/Υ στην παραγωγή τροφίμων.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

ΕΡΩΤΗΣΕΙΣ - ΑΣΚΗΣΕΙΣ

1. Να ορίσετε την έννοια «παραγωγή». Σε τι διαφέρει η οικονομική από την τεχνική παραγωγή;
2. Να αναφέρετε και να εξηγήσετε, σε ποια έννοια της παραγωγής αναφέρονται οι πιο κάτω εικόνες.

ΕΙΚΟΝΑ 1

ΕΙΚΟΝΑ 2

3. Σε ποιους τομείς διακρίνεται η παραγωγή; Να αναφέρετε με τι ασχολείται ο κάθε τομέας.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

4. Να κατατάξετε τους ακόλουθους κλάδους στους τρεις τομείς της παραγωγής: Κτηνοτροφία, τουρισμός, κατασκευές, αλιεία, βιομηχανία, παραγωγή ηλεκτρισμού, εμπόριο, μελισσοκομία, μεταφορές, ιατρεία, λατομεία, εκπαίδευση.

..... ΤΟΜΕΑΣΤΟΜΕΑΣ ΤΟΜΕΑΣ

5. Να κατατάξετε τους πιο κάτω κλάδους στους τρεις τομείς της παραγωγής:

Ιχθυοτροφείο	
Υφαντουργία	
Διαφημίσεις	
Κατασκευή αυτοκινήτου	
Μάζεμα ελιών	
Δημόσιες υπηρεσίες	
Επιδιόρθωση αυτοκινήτου	
Αλιεία	
Κλάδεμα αμπελιού	
Γαλακτοβιομηχανία	
Εξόρυξη μετάλλων	
Χειρισμός Η/Υ	
Ασφάλιση εμπορευμάτων	
Εργοληπτικές εργασίες	

6. Να αναφέρετε τους λόγους για τους οποίους παρατηρείται μετατόπιση εργατικού δυναμικού από τον πρωτογενή προς τον δευτερογενή και κυρίως τον τριτογενή τομέα.
7. Να δώσετε τον ορισμό της έννοιας «συντελεστές παραγωγής». Να αναφέρετε τους συντελεστές παραγωγής.
8. Να εξηγήσετε τι περιλαμβάνει ο συντελεστής της παραγωγής "εργασία" και πώς λέγεται η αμοιβή του;

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

9. Να εξηγήσετε τι περιλαμβάνει ο συντελεστής της παραγωγής "γη" και πώς λέγεται η αμοιβή του;
10. Να εξηγήσετε τι περιλαμβάνει ο συντελεστής της παραγωγής "κεφάλαιο" και πώς λέγεται η αμοιβή του;
11. Το κεφάλαιο θεωρείται παράγωγος συντελεστής παραγωγής. Να σχολιάσετε.
12. Σε ποιες κατηγορίες διακρίνεται ο παραγωγικός συντελεστής "κεφάλαιο"; Να αναφέρετε τι περιλαμβάνει η κάθε κατηγορία.
13. Να εξηγήσετε τι περιλαμβάνει ο συντελεστής της παραγωγής «επιχειρηματικότητα» και πώς λέγεται η αμοιβή του;
14. Να υπογραμμίσετε το ΟΡΘΟ
 Στους συντελεστές παραγωγής δεν περιλαμβάνεται:
 - α) η σωματική εργασία
 - β) τα δέντρα ενός δάσους
 - γ) οι πρώτες ύλες
 - δ) οι καταθέσεις σε μια τράπεζα
 - ε) η ανάληψη των επιχειρηματικών κινδύνων.
15. Να κατατάξετε τα ακόλουθα σε 4 στήλες, ανάλογα με τον συντελεστή παραγωγής στον οποίο ανήκουν. Να δηλώσετε την αμοιβή του κάθε συντελεστή.

Ηλεκτρογεννήτρια, οικόπεδα, λίμνες, θεριστική μηχανή, γεωργός, έμπορος, αλευρόμυλος, δάση, βροχόπτωση, πλοίαρχος, δεξαμενόπλοιο, εργολάβος, λογιστής, υδατοδεξαμενή, ξενοδόχος, κτίστης, εφοπλιστής, χωράφια.

Συντελεστής	Συντελεστής	Συντελεστής	Συντελεστής
.....
Αμοιβή:	Αμοιβή:	Αμοιβή:	Αμοιβή:

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

16. Να αναφέρετε και να εξηγήσετε τα κύρια χαρακτηριστικά των παραγωγικών συντελεστών.
17. Να ορίσετε την έννοια «παραγωγικότητα».
18. Να εξηγήσετε πότε παρατηρείται αύξηση της παραγωγικότητας από μια περίοδο σε άλλη.
19. Τι είναι παραγωγικότητα εργασίας και σε τι διαφέρει από την παραγωγή; Να δώσετε ένα παράδειγμα.
20. Να εξηγήσετε τη χρησιμότητα του υπολογισμού της παραγωγικότητας εργασίας στις επιχειρήσεις.
21. Να εξηγήσετε τη σημασία της αύξησης της παραγωγικότητας εργασίας στην οικονομία.
22. Να αναφέρετε και να εξηγήσετε τους παράγοντες που επηρεάζουν την παραγωγικότητα της εργασίας.
23. Μια επιχείρηση τον Φεβρουάριο απασχολούσε 15 εργάτριες για 8 ώρες την ημέρα και παρήγαγε 2 400 παντελόνια. Τον Μάρτιο, επειδή ήθελε να αυξήσει την παραγωγή της σε 3 800 παντελόνια, αύξησε τις εργάτριες σε 20 και τις ώρες εργασίας σε 10 ημερησίως.
Να εξηγήσετε ποιος από τους δύο μήνες ήταν ο πιο παραγωγικός. Να γράψετε τον τύπο και να δείξετε τους υπολογισμούς σας.
24. Μια επιχείρηση παρουσίασε τα πιο κάτω στοιχεία, σχετικά με την παραγωγή της:
Μάρτιος: Απασχόλησε 10 εργάτες και παρήγαγε 500 τηλεοράσεις
Απρίλιος: Απασχόλησε 15 εργάτες και παρήγαγε 675 τηλεοράσεις.
Να εξηγήσετε ποιος από τους δύο μήνες ήταν ο πιο παραγωγικός. Να γράψετε τον τύπο και να δείξετε τους υπολογισμούς σας.
25. Τρεις επιχειρήσεις απασχολούν διαφορετικό αριθμό εργατών και παράγουν κάτω από τις ίδιες συνθήκες εργασίας, το ίδιο προϊόν ποιοτικά.
Επιχείρηση Α: Απασχολεί 10 εργάτες που παράγουν 500 μονάδες προϊόντος
Επιχείρηση Β: Απασχολεί 15 εργάτες που παράγουν 600 μονάδες προϊόντος
Επιχείρηση Γ: Απασχολεί 30 εργάτες που παράγουν 1 350 μονάδες προϊόντος.

Να υπολογίσετε πόσο πρέπει να μεταβληθεί η παραγωγή των επιχειρήσεων Α και Β, έτσι ώστε οι τρεις επιχειρήσεις να έχουν την ίδια παραγωγικότητα ανά εργάτη.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

26. Μελετώντας την ιστοσελίδα του Κέντρου Παραγωγικότητας Κύπρου (Παραγωγικότητα, Έρευνα και Ανάπτυξη – Μάθετε για την Παραγωγικότητα) να βρείτε στοιχεία για την παραγωγικότητα εργασίας της Κύπρου για τα τρία τελευταία χρόνια (για τα οποία υπάρχουν διαθέσιμα στοιχεία) και να τα συγκρίνετε με τα αντίστοιχα των χωρών της ΕΕ.
27. Να αναφέρετε τους τρεις βασικούς παράγοντες που θα προσδιορίσουν την επιλογή του είδους και της ποσότητας των προϊόντων που θα παραχθούν σε μια οικονομία.
28. Να ορίσετε την έννοια «όρια παραγωγικών δυνατοτήτων» μιας οικονομίας. Από ποιους παράγοντες προσδιορίζονται τα όρια αυτά και πώς απεικονίζονται διαγραμματικά;
29. Ποιες είναι οι βασικές υποθέσεις πάνω στις οποίες στηρίζεται η ΚΠΔ μιας υποθετικής οικονομίας;
30. Ποιος συνδυασμός προϊόντων, από αυτούς που εμπίπτουν στα όρια των παραγωγικών δυνατοτήτων, θα παραχθεί στην πραγματικότητα;
31. Ποιο βασικό πρόβλημα της οικονομίας μαρτυρούν οι συνδυασμοί προϊόντων που βρίσκονται δεξιά της ΚΠΔ;
32. Υπό ποιες προϋποθέσεις μπορούν να παραχθούν οι συνδυασμοί προϊόντων που βρίσκονται δεξιά της ΚΠΔ; Πώς ονομάζεται το φαινόμενο αυτό και πώς απεικονίζεται διαγραμματικά;
33. Να υπογραμμίσετε το ΛΑΝΘΑΣΜΕΝΟ
Η μετατόπιση της ΚΠΔ προς τα δεξιά προκαλείται από:
- α) αύξηση του πληθυσμού
 - β) βελτίωση της τεχνολογίας
 - γ) αύξηση των επενδύσεων
 - δ) εκτέλεση έργων υποδομής
 - ε) αύξηση της απασχόλησης.
34. Να δώσετε τον ορισμό του κόστους ευκαιρίας και να εξηγήσετε πως αυτό συνδέεται με το πρόβλημα της ανεπάρκειας (ή σπανιότητας).
35. Όσο αυξάνεται η συνολική παραγωγή ενός αγαθού αυξάνεται και το κόστος ευκαιρίας. Να σχολιάσετε την πρόταση.
36. Ακόμα και για τους φοιτητές που άριστευσαν και φοιτούν δωρεάν στο Πανεπιστήμιο Κύπρου, υπάρχει ένα κόστος ευκαιρίας. Ποιο μπορεί να είναι αυτό;

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

37. Αν σπουδάζατε σε ένα κολλέγιο, το κόστος ευκαιρίας των σπουδών σας περιλαμβάνει όλα τα πιο κάτω εκτός από:

- α) το κόστος των διδάκτρων που πληρώνετε
- β) το κόστος διατροφής σας κατά τη διάρκεια των σπουδών σας
- γ) το κόστος των απαραίτητων βιβλίων που αγοράζετε
- δ) την απώλεια του εισοδήματος που θα είχατε, αν εργαζόσαστε αντί να φοιτάτε στο κολλέγιο.

38. Μια οικονομία παράγει μόνο δύο αγαθά, το X και το Ψ. Χρησιμοποιεί αποδοτικά όλους τους συντελεστές παραγωγής με την υπάρχουσα τεχνολογία. Οι μέγιστοι συνδυασμοί ποσοτήτων του X και Ψ που μπορούν να παραχθούν δίνονται στον πιο κάτω πίνακα:

Συνδυασμοί Παραγωγής	Αγαθό X (τόνοι)	Αγαθό Ψ (τόνοι)	Κόστος ευκαιρίας αγαθού X (σε μονάδες Ψ)	Κόστος ευκαιρίας αγαθού Ψ (σε μονάδες X)
A	0	40		
B	16	30		
Γ	30	20		
Δ	42	10		
E	52	0		

- α) Να κατασκευάσετε την Καμπύλη Παραγωγικών Δυνατοτήτων
- β) Να συμπληρώσετε τον πίνακα δείχνοντας τους υπολογισμούς σας
- γ) Να αναφέρετε έναν μέγιστο, έναν εφικτό και έναν ανέφικτο συνδυασμό
- δ) Να υπολογίσετε το **συνολικό** κόστος ευκαιρίας του αγαθού Ψ σε μονάδες του αγαθού X, σε όλους τους συνδυασμούς
- ε) Για να παραχθούν οι 30 πρώτοι τόνοι του αγαθού X, πόσοι τόνοι του αγαθού Ψ πρέπει να θυσιαστούν;
- στ) Υποθέστε ότι μια τεχνολογική ανακάλυψη κάνει εφικτή την αύξηση της παραγωγής του αγαθού Ψ κατά 40%. Να κατασκευάσετε στο ίδιο διάγραμμα τη νέα Καμπύλη Παραγωγικών Δυνατοτήτων.
- ζ) Έστω ότι η οικονομία της χώρας αυτής παράγει τον συνδυασμό Γ. Ποια θα είναι η μεταβολή στην παραγωγή του αγαθού X αν αποφασιστεί να παραχθεί μια επιπλέον μονάδα του αγαθού Ψ;

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

39. Με βάση το πιο κάτω διάγραμμα να απαντήσετε στις ερωτήσεις που ακολουθούν:

α) Στην πιο πάνω καμπύλη παραγωγικών δυνατοτήτων, ποιο είναι το κόστος ευκαιρίας της μετακίνησης από το σημείο:

- i. Δ στο Β
- ii. Α στο Β
- iii. Ζ στο Δ
- iv. Ε στο Ζ

β) Να υπογραμμίσετε το ορθό

Ο λόγος που προκάλεσε τη μετακίνηση από το σημείο Γ στο σημείο Δ είναι:

- i. Η αύξηση του εισοδήματος των καταναλωτών που προτιμούν τις πατάτες
- ii. Η αύξηση του εισοδήματος των καταναλωτών που προτιμούν το τυρί
- iii. Οι παραγωγικοί συντελεστές δεν απασχολούνται πλήρως (ανεργία)
- iv. Οι παραγωγικοί συντελεστές απασχολούνται πλήρως και αποδοτικά.

40. Σε μια υποθετική οικονομία παράγονται μόνο γεωργικά και βιομηχανικά προϊόντα. Να εξηγήσετε πώς θα επηρεάσουν τα πιο κάτω γεγονότα την Καμπύλη Παραγωγικών Δυνατοτήτων. Να δείξετε και διαγραμματικά τη μεταβολή, όπου είναι δυνατόν.

- α) Εισρέουν οικονομικοί μετανάστες από το εξωτερικό
- β) Μαζική μετανάστευση σε άλλες χώρες εργατικού δυναμικού
- γ) Βελτιώνεται η τεχνολογία παραγωγής των βιομηχανικών προϊόντων
- δ) Βελτιώνεται η τεχνολογία παραγωγής των γεωργικών προϊόντων
- ε) Μειώνεται το ποσοστό ανεργίας.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

41. Να κατασκευάσετε μια καμπύλη παραγωγικών δυνατοτήτων που να αναπαριστά τις δυνατότητες παραγωγής μιας οικονομίας σε αγελαδινό γάλα και αυγά. Στη συνέχεια να δείξετε τι θα συμβεί στην καμπύλη αυτή σε κάθε μια από τις παρακάτω περιπτώσεις (Να χρησιμοποιήσετε ξεχωριστή γραφική παράσταση για την κάθε περίπτωση):
- α) η οικονομία παράγει τις ίδιες ποσότητες αγελαδινού γάλακτος και αυγών
 - β) μεγάλος αριθμός πουλερικών μολύνεται από τη γρίπη των πτηνών και το Υπουργείο Υγείας διατάζει τη θανάτωσή τους
 - γ) η οικονομική κρίση οδηγεί στην ανεργία μεγάλο ποσοστό του εργατικού δυναμικού
 - δ) ο Ιατρικός σύλλογος ανακοινώνει ότι σχετικές έρευνες έχουν αποδείξει ότι η καθημερινή κατανάλωση αγελαδινού γάλακτος προκαλεί παρενέργειες στην ανθρώπινη υγεία
 - ε) νέες βελτιωμένες τροφές αυξάνουν τη παραγωγικότητα των αγελάδων και των πουλερικών.
42. Αν ένα άτομο δεν παρακολουθήσει μια θεατρική παράσταση που έχει προγραμματίσει, θα εξοικονομήσει 50 ευρώ για να μπορέσει να συμμετάσχει σε έναν αγώνα ποδοσφαίρου με τους φίλους του. Το κόστος ευκαιρίας της θεατρικής παράστασης είναι:
- α) 50 ευρώ
 - β) 50 ευρώ και η συμμετοχή του στον αγώνα ποδοσφαίρου
 - γ) η συμμετοχή του στον αγώνα ποδοσφαίρου
 - δ) ο ελεύθερός του χρόνος.

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

43. Στην οικονομία μιας χώρας παράγονται μόνο γεωργικά και βιομηχανικά προϊόντα. Με δεδομένη και σταθερή την τεχνολογία παραγωγής που διαθέτει και χρησιμοποιώντας όλους τους παραγωγικούς συντελεστές πλήρως και αποδοτικά, παράγει τους πιο κάτω μέγιστους συνδυασμούς ποσοτήτων:

Συνδυασμοί παραγωγής	Γεωργικά προϊόντα (τόνοι)	Βιομηχανικά προϊόντα (τεμάχια)	Κόστος ευκαιρίας κάθε πρόσθετης μονάδας	
			Γεωργικά προϊόντα (τεμάχια)	Βιομηχανικά προϊόντα (τόνοι)
A	280	0	;	;
B	240	64	;	;
Γ	200	100	;	;
Δ	160	132	;	;
E	120	152	;	;
Z	80	;	;	2,5
H	40	176	;	;
Θ	0	180	;	;

Παγκύπριες 2013

Ζητείται:

- Να συμπληρώσετε τον πιο πάνω πίνακα δείχνοντας τους υπολογισμούς σας
- Να εξηγήσετε γιατί το κόστος ευκαιρίας αυξάνεται σταδιακά
- Το κόστος ευκαιρίας των βιομηχανικών προϊόντων στο συνδυασμό Z είναι 2,5. Να εξηγήσετε τι υποδηλώνει το αποτέλεσμα αυτό
- Με βάση τα στοιχεία του πίνακα, ένας άλλος συνδυασμός X (120 τόνοι γεωργικών προϊόντων και 160 τεμάχια βιομηχανικών προϊόντων) μπορεί να παραχθεί; Ναι ή όχι και γιατί; Πώς ονομάζεται ο συνδυασμός αυτός;
- Πώς αναμένεται ότι θα επηρεαστεί η Καμπύλη Παραγωγικών Δυνατοτήτων από την οικονομική εκμετάλλευση του φυσικού αερίου της Α.Ο.Ζ. (Αποκλειστικής Οικονομικής Ζώνης) της Κύπρου και γιατί;

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

44. Δίνεται το πιο κάτω διάγραμμα μιας υποθετικής οικονομίας η οποία παράγει μόνο τρόφιμα και μηχανήματα:

Παγκύπριες 2012

Ζητείται:

- Να ονομάσετε την καμπύλη ABΓΔΕ και να εξηγήσετε τι απεικονίζει
- Τι αντιπροσωπεύουν τα σημεία Χ, Γ και Ψ;
- Έστω ότι η οικονομία της χώρας βρίσκεται στο σημείο Χ. Τι πρέπει να γίνει για να μετακινηθεί η παραγωγή της οικονομίας από το σημείο Χ προς κάποιον από τους μέγιστους δυνατούς συνδυασμούς;
- Έστω ότι υπάρχει ανεργία 10% και η παραγωγή της οικονομίας αντιστοιχεί στο σημείο Χ. Να εξηγήσετε αν θα επηρεαστεί η Καμπύλη Παραγωγικών Δυνατοτήτων από την αύξηση της ανεργίας σε 20%
- Ποια επίδραση θα έχει στην πιο πάνω καμπύλη μια δραστική βελτίωση της τεχνολογίας των δύο αγαθών και πώς ονομάζεται το φαινόμενο αυτό;

ΚΕΦΑΛΑΙΟ 3: ΠΑΡΑΓΩΓΙΚΕΣ ΔΥΝΑΤΟΤΗΤΕΣ ΤΗΣ ΟΙΚΟΝΟΜΙΑΣ

45. Με βάση το πιο κάτω διάγραμμα να απαντήσετε τις ερωτήσεις που ακολουθούν:

Παγκύπριες 2011

- α) Να ονομάσετε την καμπύλη ABΓΔΕ και να εξηγήσετε τι δείχνει
- β) i. Να υπολογίσετε το κόστος ευκαιρίας ανά μονάδα του αγαθού X μεταξύ των συνδυασμών Δ και Γ. Να εξηγήσετε τι δείχνει το αποτέλεσμα
- ii. Τι δείχνει το σημείο H και τι το σημείο Z;
- iii. Υπάρχει κόστος ευκαιρίας για την αύξηση της παραγωγής του αγαθού Ψ από το σημείο H στο σημείο Θ; Να δικαιολογήσετε την απάντησή σας
- γ) Να αναφέρετε δύο παράγοντες που μετατοπίζουν την καμπύλη ABΓΔΕ προς τα δεξιά.
- δ) Να υποθέσετε ότι η οικονομία παράγει το συνδυασμό Θ. Μπορεί η οικονομία αυτή να παράγει περισσότερες ποσότητες και από τα δύο αγαθά; Να δικαιολογήσετε την απάντησή σας
- ε) Να βρείτε πόσες μονάδες του αγαθού Ψ πρέπει να θυσιαστούν αν η παραγωγή του αγαθού X αυξηθεί από 50 μονάδες σε 150 μονάδες.

ΚΕΦΑΛΑΙΟ 4

ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να δίνετε τον ορισμό της έννοιας της ανάγκης
- Να αναφέρετε τις διακρίσεις των αναγκών και τα χαρακτηριστικά της κάθε κατηγορίας
- Να εξηγείτε τις ιδιότητες των αναγκών
- Να ορίζετε την έννοια των αγαθών
- Να εξηγείτε τις έννοιες της συνολικής και οριακής χρησιμότητας
- Να κατασκευάζετε τις καμπύλες της συνολικής και οριακής χρησιμότητας και να εξηγείτε την πορεία τους
- Να δίνετε τον ορισμό και να εξηγείτε τον νόμο της φθίνουσας οριακής χρησιμότητας
- Να εξηγείτε πότε ο καταναλωτής βρίσκεται σε κατάσταση ισορροπίας
- Να ονομάζετε και να εξηγείτε τις δύο συνθήκες ισορροπίας του καταναλωτή

ΕΛΕΥΘΕΡΟ ΑΓΑΘΟ
Οξυγόνο ατμοσφαιρικού αέρα

ΟΙΚΟΝΟΜΙΚΟ ΑΓΑΘΟ
Εμφιαλωμένο οξυγόνο

1. Ανάγκες (Wants)

1.1 Έννοια και Διακρίσεις Αναγκών

Στη ζωή του ανθρώπου οι ανάγκες έχουν πολύ μεγάλη σημασία, γιατί αποτελούν το **κίνητρο** και τον **τελικό σκοπό** κάθε οικονομικής δραστηριότητας.

Είναι αλήθεια ότι χωρίς τις ανάγκες πιθανόν η ζωή του ανθρώπου να ήταν πιο ανώδυνη, αλλά από την άλλη μεριά είναι βέβαιο ότι δεν θα υπήρχε καμιά οικονομική εξέλιξη και πρόοδος, ούτε και ανάπτυξη του πολιτισμού.

Το ερώτημα όμως είναι: Τι είναι ανάγκη; Για να μπορέσουμε να απαντήσουμε στο ερώτημα αυτό θα πρέπει να θέσουμε στον εαυτό μας ένα άλλο ερώτημα: Τι νιώθουμε και πώς αντιδρούμε όταν πεινούμε ή διψούμε ή κρυώνουμε ή θέλουμε να μορφωθούμε ή να ψυχαγωγηθούμε κ.λπ.; Βεβαίως νιώθουμε δυσάρεστα και προσπαθούμε να εξουδετερώσουμε το αίσθημα αυτό. Επομένως, μπορούμε να πούμε ότι:

Ανάγκη είναι το δυσάρεστο αίσθημα μιας έλλειψης που συνοδεύεται από την προσπάθεια εξουδετέρωσής του.

Οι ανάγκες του ανθρώπου είναι ποικίλες (οικονομικές, πνευματικές, ψυχικές).

Την οικονομική επιστήμη ενδιαφέρουν οι **οικονομικές ανάγκες**, δηλαδή εκείνες που για την ικανοποίησή τους χρησιμοποιούνται οικονομικά αγαθά, δηλαδή αγαθά που είναι αποτέλεσμα παραγωγικής διαδικασίας.

Με κριτήριο την **προέλευσή** τους, οι οικονομικές ανάγκες διακρίνονται σε δύο μεγάλες κατηγορίες:

α) Φυσικές ή Ανάγκες Επιβίωσης: Φυσικές θεωρούνται οι ανάγκες που επιβάλλονται από τη φύση και ο άνθρωπος, από την αρχαιότητα μέχρι σήμερα, είναι υποχρεωμένος να τις ικανοποιήσει για να διασφαλίσει τη φυσική του επιβίωση, όπως είναι η ανάγκη για τροφή, στέγη, ένδυση/υπόδηση και ορισμένες άλλες. Οι φυσικές ανάγκες είναι περιορισμένες σε αριθμό και θεωρούνται κατά κανόνα κύριες ή **βασικές ανάγκες** με την έννοια ότι, αν δεν ικανοποιηθούν, κινδυνεύει η ίδια η ύπαρξη του ανθρώπου.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

β) Κοινωνικές ή Ανάγκες Πολιτισμού: Κοινωνικές είναι οι ανάγκες που δημιουργούνται από την κοινωνική συμβίωση του ανθρώπου και τη συνεχή εξέλιξη του πολιτισμού, όπως είναι η ανάγκη για μόρφωση, ψυχαγωγία, καλλωπισμό, μεταφορά, επικοινωνία, πληροφόρηση, κοινωνική προβολή και πλήθος άλλες. Σε αντίθεση με τις φυσικές ανάγκες, οι κοινωνικές θεωρούνται δευτερεύουσες ανάγκες (μη βασικές) με την έννοια ότι, αν δεν ικανοποιηθούν δεν κινδυνεύει η ύπαρξη του ανθρώπου. Αυτό όμως δεν σημαίνει ότι είναι και λιγότερο επιτακτικές από τις φυσικές ανάγκες.

Για πολλούς αιώνες κύριο μέλημα των ανθρώπων ήταν να ικανοποιήσουν τις ανάγκες επιβίωσης. Πρόσφατα όμως, στον ανεπτυγμένο κόσμο, η επιβίωση είναι εξασφαλισμένη για τους περισσότερους ανθρώπους και επομένως δίνεται έμφαση στις άλλες ανάγκες.

Τόσο οι φυσικές όσο και οι κοινωνικές ανάγκες μπορούν να ικανοποιηθούν είτε ατομικά είτε συλλογικά. Για παράδειγμα, η παροχή γνώσεων προσωπικά σε ένα άτομο από έναν καθηγητή ικανοποιεί την ανάγκη της μάθησης ατομικά, ενώ μέσω του σχολείου ή του ραδιοφώνου, την ικανοποιεί συλλογικά. Το κράτος όταν μεριμνά για την καθαριότητα της πόλης, την εθνική ασφάλεια, την απονομή της δικαιοσύνης ή όταν κατασκευάζει σχολεία, νοσοκομεία, έργα υποδομής κ.λπ., ικανοποιεί τις ανάγκες των ανθρώπων συλλογικά.

1.2 Ιδιότητες και Δημιουργία Αναγκών

Γενικά οι ανθρώπινες ανάγκες έχουν την τάση να εξελίσσονται, να πολλαπλασιάζονται και να φτάνουν σε σημείο κορεσμού, δηλαδή παρουσιάζουν τρεις βασικές ιδιότητες:

α) Την ιδιότητα της εξέλιξης. Η ιδιότητα αυτή χαρακτηρίζει όλες τις ανάγκες (φυσικές και κοινωνικές) και εκφράζεται σαν διαφοροποίηση του τρόπου ικανοποίησης των αναγκών. Πρέπει να τονιστεί ότι οι ανάγκες ως ελλείψεις δεν αλλάζουν, εκείνο που αλλάζει με την πάροδο του χρόνου είναι τα μέσα ικανοποίησής τους. Για παράδειγμα, για την ικανοποίηση της ανάγκης για θέρμανση, στην αρχή χρησιμοποιήθηκαν ξύλα, μετά κάρβουνα, πετρέλαιο, ηλεκτρική ενέργεια και τέλος ηλιακή ενέργεια.

β) Την ιδιότητα του πολλαπλασιασμού. Η ιδιότητα αυτή αφορά μόνο τις κοινωνικές ανάγκες, γιατί τις φυσικές ανάγκες τις φέρνει μαζί του ο άνθρωπος και είναι καθορισμένες από τη φύση. Με την πάροδο του χρόνου οι κοινωνικές ανάγκες συνεχώς πολλαπλασιάζονται, δηλαδή δημιουργούνται διαρκώς νέες ανάγκες.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Οι αιτίες που προκαλούν τον πολλαπλασιασμό και τη δημιουργία αναγκών, είναι η **μίμηση, η μόδα, η συνήθεια, η διαφήμιση, η τεχνολογία και γενικά ο πολιτισμός**. Από τις αιτίες αυτές οι πιο σημαντικές για τον πολλαπλασιασμό και την εξέλιξη των αναγκών θεωρούνται η τεχνολογία και η διαφήμιση. Η μεν τεχνολογία, γιατί ανακαλύπτει διαρκώς νέα αγαθά και συνεπώς δημιουργεί νέες ανάγκες, η δε διαφήμιση γιατί "επιβάλλει" τα νέα αγαθά και τις νέες ανάγκες στους καταναλωτές.

Η ιδιότητα του πολλαπλασιασμού των αναγκών είναι πολύ σημαντική, γιατί **οξύνει** το οικονομικό πρόβλημα, αφού δημιουργεί συνεχώς νέες ανάγκες και διευρύνει το χάσμα που υπάρχει μεταξύ αναγκών και μέσων ικανοποίησής τους.

γ) Την ιδιότητα του κορεσμού. Όλες σχεδόν οι ανάγκες, φυσικές και κοινωνικές, παρουσιάζουν την ιδιότητα του κορεσμού. Ο **κορεσμός** είναι η πλήρης ικανοποίηση της ανάγκης. Ο κορεσμός μπορεί να είναι **προσωρινός**, όταν η ανάγκη επανεμφανίζεται σύντομα (π.χ. η ανάγκη της τροφής) ή **οριστικός**, όταν η ανάγκη δεν επανεμφανίζεται για ένα μεγάλο χρονικό διάστημα (π.χ. η ανάγκη για ιδιόκτητη κατοικία).

Για τις περισσότερες ανάγκες ο κορεσμός επέρχεται **βαθμιαία**, δηλαδή όσο ικανοποιείται η ανάγκη τόσο η έντασή της μειώνεται, μέχρι του σημείου που η ανάγκη εξαφανίζεται τελείως, οπότε μιλούμε για πλήρη ικανοποίηση, δηλαδή κορεσμό της ανάγκης. Για παράδειγμα, αν ένας διψά και πάρει ένα ποτήρι νερό, τότε η ένταση της δίψας θα μειωθεί. Όταν πάρει δεύτερο ποτήρι νερό η δίψα θα μειωθεί περισσότερο και πολύ πιθανό μετά το τρίτο ποτήρι η επιθυμία για επιπρόσθετο ποτήρι νερό να εξαφανιστεί. Αυτό σημαίνει ότι η ανάγκη της δίψας έχει κορεστεί, δηλαδή ικανοποιήθηκε πλήρως.

1.3 Ιεράρχηση των Αναγκών

Οι ανάγκες των ανθρώπων δεν είναι μόνο ποικίλες, αλλά εξαιτίας της ιδιότητας του πολλαπλασιασμού είναι και απεριόριστες σε σχέση με τα αγαθά που είναι περιορισμένα. Συνεπώς, για να μπορέσουν τα άτομα να ικανοποιήσουν τις απεριόριστες ανάγκες τους με τα περιορισμένα μέσα που διαθέτουν, αναγκάζονται να επιλέξουν ποιες ανάγκες θα ικανοποιήσουν και σε ποιο βαθμό θα τις ικανοποιήσουν.

Για τον σκοπό αυτό, συνειδητά ή ασυνειδητά, τα άτομα **ιεραρχούν**, δηλαδή ταξινομούν τις ανάγκες τους με βάση τον βαθμό επιτακτικότητάς τους και επιλέγουν για ικανοποίηση τις πιο επιτακτικές. Η ιεράρχηση φυσικά των αναγκών διαφέρει από άτομο σε άτομο, ανάλογα με την ηλικία, το φύλο, τον χρόνο και τον τόπο, το κλίμα, τη μόρφωση, το επάγγελμα, την οικονομική και κοινωνική θέση κ.λπ.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

2. Αγαθά (Goods)

2.1 Ελεύθερα και Οικονομικά αγαθά

Αγαθά είναι τα μέσα που χρησιμοποιούνται για την ικανοποίηση των ανθρωπίνων αναγκών.

Το ψωμί, το νερό, το σπίτι, το οξυγόνο, το αυτοκίνητο, η υπηρεσία του γιατρού κ.λπ. αποτελούν αγαθά, γιατί το κάθε ένα από αυτά ικανοποιεί και μια ανάγκη. Για παράδειγμα, το ψωμί, ικανοποιεί την ανάγκη της διατροφής, το νερό την ανάγκη της δίψας, το σπίτι την ανάγκη της στέγασης, η υπηρεσία του γιατρού την ανάγκη της θεραπείας κ.λπ.

Ορισμένα από τα αγαθά που χρησιμοποιεί ο άνθρωπος για την ικανοποίηση των αναγκών του υπάρχουν στη φύση σε απεριόριστες ποσότητες, ενώ τα περισσότερα βρίσκονται σε περιορισμένες ποσότητες.

Τα αγαθά που αφθονούν στη φύση και μπορεί κάθε άτομο να πάρει όσες ποσότητες χρειαστεί, χωρίς να καταβάλει καμιά απολύτως οικονομική θυσία (κόπο, χρόνο, χρήμα), ονομάζονται **ελεύθερα αγαθά**. Τέτοια αγαθά είναι ελάχιστα όπως, το οξυγόνο του ατμοσφαιρικού αέρα, το φως και η θερμότητα του ήλιου, το νερό της θάλασσας και ορισμένα άλλα.

Αντίθετα, τα αγαθά που χαρακτηρίζονται από σχετική έλλειψη, δηλαδή **στενότητα** ή **ανεπάρκεια** ή **σπανιότητα**, είναι αποτέλεσμα παραγωγικής διαδικασίας, γι' αυτό ο άνθρωπος αγωνίζεται για να τα αποκτήσει, όπως είναι τα τρόφιμα, τα έπιπλα, οι τηλεοράσεις, οι προσωπικές υπηρεσίες κ.λπ. ονομάζονται **οικονομικά αγαθά** και ενδιαφέρουν ιδιαίτερα την οικονομική επιστήμη.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Εκείνο που χαρακτηρίζει τα οικονομικά αγαθά και τα κάνει να διακρίνονται από τα ελεύθερα αγαθά, είναι η στενότητα ή ανεπάρκεια που παρουσιάζουν σε σχέση με τις ανάγκες που ικανοποιούν. Εξαιτίας της ανεπάρκειας αυτής τα οικονομικά αγαθά έχουν οικονομική **αξία** (τιμή), γιατί η παραγωγή και η διάθεσή τους προϋποθέτει καταβολή ανθρώπινης εργασίας και ανάλωση φυσικών πόρων, δηλαδή κόστος παραγωγής.

Πολλές φορές στην πράξη, τα ελεύθερα αγαθά μετατρέπονται σε οικονομικά αγαθά, όταν καταβάλλεται ανθρώπινη εργασία και συνεπώς τιμή για την απόκτησή τους. Για παράδειγμα, το νερό της θάλασσας από ελεύθερο αγαθό μετατρέπεται σε οικονομικό αγαθό, όταν αφαλατώνεται και διατίθεται στην αγορά. Το ίδιο και το οξυγόνο του ατμοσφαιρικού αέρα, όταν απομονώνεται, εμφιαλώνεται και πωλείται στην αγορά.

Στο σημείο αυτό αξίζει να αναφερθεί ότι η σπανιότητα μερικών ελεύθερων αγαθών, όπως για παράδειγμα τα πολύτιμα μέταλλα και οι πολύτιμοι λίθοι, επηρεάζει την αξία τους η οποία υπερβαίνει κατά πολύ το κόστος εξόρυξης και επεξεργασίας τους.

3. Χρησιμότητα (Utility)

3.1 Έννοια της Χρησιμότητας

Καθημερινά, οι άνθρωποι αγωνίζονται να εξασφαλίσουν αγαθά και υπηρεσίες, γιατί αυτά ικανοποιούν άμεσα ή έμμεσα τις ανάγκες τους. Η ικανοποίηση της ανάγκης συνοδεύεται από ένα ευχάριστο αίσθημα, που στην οικονομική επιστήμη ονομάζεται **χρησιμότητα**.

Χρησιμότητα καλείται η ικανοποίηση (απόλαυση) που παρέχει στον καταναλωτή η χρησιμοποίηση ενός αγαθού ή μιας υπηρεσίας.

Τα αγαθά που ικανοποιούν ανάγκες παρέχουν στον καταναλωτή πάντοτε **χρησιμότητα** (ικανοποίηση), αλλά όχι απαραίτητα και **ωφελιμότητα**. Για παράδειγμα, τα οινοπνευματώδη ποτά για τον αλκοολικό παρέχουν χρησιμότητα, γιατί ικανοποιούν

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

την ανάγκη του, δεν παρέχουν όμως ωφελιμότητα, γιατί φθείρουν την υγεία του. Το ίδιο ισχύει και για τον καπνό, που αν και είναι βλαβερός για την υγεία, προσφέρει χρησιμότητα (ικανοποίηση) στον καπνιστή.

Η χρησιμότητα είναι υποκειμενική έννοια, δεν μπορεί να μετρηθεί, παρόλο που έγινε κάποια προσπάθεια στο παρελθόν*, διαφέρει ανάλογα με τον καταναλωτή και τις συνθήκες κάτω από τις οποίες χρησιμοποιείται το αγαθό, δηλαδή τον τόπο, τον χρόνο, το κλίμα, κ.λπ. Για παράδειγμα, για έναν διψασμένο στην έρημο το νερό έχει μεγαλύτερη χρησιμότητα παρά για οποιονδήποτε άλλον διψασμένο. Αντίστοιχα, για ένα άτομο το νερό έχει μεγαλύτερη χρησιμότητα το καλοκαίρι παρά τον χειμώνα.

3.2 Συνολική και Οριακή Χρησιμότητα (Total and Marginal Utility)

Αν γίνει αποδεκτό ότι η χρησιμότητα που παρέχει ένα αγαθό στον καταναλωτή μπορεί να μετρηθεί, τότε μπορούν να ορισθούν δύο έννοιες, η συνολική και η οριακή χρησιμότητα.

Συνολική χρησιμότητα ονομάζεται η συνολική ικανοποίηση που αισθάνεται ο καταναλωτής από τη χρησιμοποίηση ενός συνόλου μονάδων του αγαθού, σε ορισμένο χρόνο.

Οριακή χρησιμότητα ονομάζεται η πρόσθετη ικανοποίηση που αισθάνεται ο καταναλωτής από τη χρησιμοποίηση μιας επιπλέον μονάδας του αγαθού.

Όπως φαίνεται η οριακή χρησιμότητα ενός αγαθού ισούται με τη μεταβολή, η οποία επέρχεται στη συνολική χρησιμότητα από την κατανάλωση μιας επιπλέον μονάδας του αγαθού.

$$\text{Οριακή Χρησιμότητα} = \frac{\text{Μεταβολή Συνολικής Χρησιμότητας}}{\text{Μεταβολή Ποσότητας Αγαθού}}$$

$$MU = \frac{DTU}{DQ}$$

* Χρησιμοποιήθηκε μάλιστα και ειδική μονάδα που ονομάστηκε χρησιμομονάδα (util)

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

3.3 Καμπύλες Συνολικής και Οριακής Χρησιμότητας

Για καλύτερη κατανόηση της πορείας που ακολουθούν η συνολική και η οριακή χρησιμότητα, όταν μεταβάλλεται η ποσότητα του αγαθού που καταναλώνεται, κατασκευάζονται οι σχετικές καμπύλες με τη βοήθεια ενός παραδείγματος.

Τα δεδομένα του παραδείγματος είναι υποθετικά και αναφέρονται στη συνεχόμενη κατανάλωση νερού (σε ποτήρια) ενός καταναλωτή.

ΠΙΝΑΚΑΣ 4.1

Ποσότητα αγαθού Q	Συνολική Χρησιμότητα TU	Οριακή Χρησιμότητα MU
0	0	-
1	15	15
2	28	13
3	38	10
4	43	5
5	45	2
6	45	0
7	44	-1

Σύμφωνα με τον πίνακα 4.1, αν η συνολική χρησιμότητα που προσφέρουν τα 2 ποτήρια νερό είναι 28 μονάδες και τα 3 ποτήρια νερό είναι 38 μονάδες, τότε η οριακή χρησιμότητα είναι:

$$MU = \frac{38-28}{3-2} = 10$$

Ο υπολογισμός της συνολικής χρησιμότητας μιας ορισμένης ποσότητας αγαθού, μπορεί να γίνει αθροίζοντας την οριακή χρησιμότητα από την 1^η μονάδα μέχρι τη συγκεκριμένη ποσότητα. Για παράδειγμα, η συνολική χρησιμότητα των 4 μονάδων του αγαθού μπορεί να υπολογισθεί ως εξής:

$$TU_4 = 15 + 13 + 10 + 5 = 43 \text{ μονάδες χρησιμότητας}$$

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Η **καμπύλη της συνολικής χρησιμότητας** ξεκινά από την αρχή των αξόνων, γιατί σε μηδέν μονάδες αγαθού η χρησιμότητα που παρέχεται είναι μηδέν. Ακολουθεί ανοδική πορεία, γιατί κάθε πρόσθετη μονάδα του αγαθού που καταναλώνεται αυξάνει τη συνολική χρησιμότητα, αλλά με φθίνοντα ρυθμό, λόγω του **βαθμιαίου κορεσμού** της ανάγκης. Όπως φαίνεται στον πίνακα 4.1, η 1^η μονάδα αγαθού παρέχει 15 μονάδες χρησιμότητας, οι 2 μονάδες αγαθού παρέχουν 28 μονάδες χρησιμότητας, οι 3 παρέχουν 38 κ.ο.κ. Ανερχόμενη η καμπύλη φτάνει σ' ένα μέγιστο σημείο, που λέγεται **σημείο κορεσμού**, γιατί στο σημείο αυτό η ανάγκη ικανοποιείται πλήρως. Το σημείο αυτό στο παράδειγμα είναι το K (6, 45). Μετά, η καμπύλη αρχίζει να κατέρχεται, γιατί οι επιπλέον μονάδες του αγαθού αρχίζουν να μειώνουν τη συνολική χρησιμότητα, όπως είναι η 7^η μονάδα του αγαθού, η οποία μειώνει τη συνολική χρησιμότητα από 45 σε 44 μονάδες. Δηλαδή, μετά το σημείο κορεσμού οι επιπλέον μονάδες του αγαθού όχι μόνο δεν προσφέρουν χρησιμότητα (ικανοποίηση), αλλά αντίθετα προκαλούν δυσαρέσκεια στον καταναλωτή.

Η **καμπύλη της οριακής χρησιμότητας** ξεκινά από άνω αριστερά και κατέρχεται προς τα κάτω δεξιά, γιατί, όπως δείχνει ο πίνακας 4.1, με τις επιπλέον μονάδες του αγαθού που καταναλώνονται, η οριακή χρησιμότητα μειώνεται συνεχώς λόγω του **βαθμιαίου κορεσμού** της ανάγκης. Όταν η καμπύλη της συνολικής χρησιμότητας φθάσει στο ψηλότερο της σημείο K (6,45), η καμπύλη της οριακής χρησιμότητας τέμνει τον οριζόντιο άξονα στο σημείο K (6,0), δηλαδή η οριακή χρησιμότητα γίνεται μηδέν. Το σημείο αυτό είναι το **σημείο κορεσμού**, δηλαδή η ανάγκη εξαφανίζεται πλήρως. Αν η κατανάλωση του αγαθού συνεχιστεί πέραν της 6^{ης} μονάδας, η οριακή χρησιμότητα μετατρέπεται σε **αρνητική** και είναι γνωστή ως **δυσαρέσκεια**.

Έφαγα ένα σάντουιτς και ήταν θαυμάσιο. Έφαγα ακόμα δύο και ήταν καλά. Το τέταρτο ήταν εντάξει. Μακάρι να μην έτρωγα το πέμπτο.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

3.4 Νόμος της Φθίνουσας Οριακής Χρησιμότητας

Από τη μελέτη των καμπυλών της συνολικής και οριακής χρησιμότητας προκύπτει ότι:

Το φαινόμενο αυτό καλείται **Νόμος της Φθίνουσας Οριακής Χρησιμότητας** και αποτελεί τη βάση για την ανάλυση και ερμηνεία της συμπεριφοράς του καταναλωτή.

Καθώς αυξάνεται η κατανάλωση ενός αγαθού, επέρχεται βαθμιαίος κορεσμός της ανάγκης, με αποτέλεσμα η οριακή χρησιμότητα να μειώνεται συνεχώς, δηλαδή ο ρυθμός με τον οποίο αυξάνεται η συνολική χρησιμότητα.

3.5 Ισορροπία του Καταναλωτή

Θεωρούμε ότι οι καταναλωτές είναι ορθολογικοί, δηλαδή δαπανούν το δεδομένο εισόδημά τους σε αγαθά και υπηρεσίες που τους προσφέρουν τη μεγαλύτερη δυνατή ικανοποίηση.

Αν ληφθεί υπόψη ότι η ανάλυση που έγινε στο παράδειγμα με τα ποτήρια νερού ισχύει και για όλα τα άλλα αγαθά, τότε κάθε καταναλωτής αντιμετωπίζει το εξής πρόβλημα:

«Πώς πρέπει να διαθέσει το δεδομένο εισόδημά του μεταξύ των διαφόρων αγαθών και υπηρεσιών, για να μπορέσει να μεγιστοποιήσει τη συνολική του χρησιμότητα»;

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Αν φυσικά το εισόδημα των καταναλωτών ήταν **απεριόριστο**, τότε το πρόβλημα θα ήταν απλό, γιατί κάθε καταναλωτής θα μπορούσε να καταναλώσει από κάθε αγαθό την ποσότητα που αντιστοιχεί στο **σημείο κορεσμού**, όπου μεγιστοποιείται η συνολική χρησιμότητα και μηδενίζεται η οριακή χρησιμότητα. Στην πραγματικότητα όμως το εισόδημα των καταναλωτών είναι **περιορισμένο** και δεν επαρκεί για να ικανοποιήσουν όλες τους τις ανάγκες. Στην περίπτωση αυτή ο καταναλωτής προσπαθεί με το δεδομένο εισόδημά του να επιλέξει τον **άριστο συνδυασμό** αγαθών και υπηρεσιών, δηλαδή εκείνο που θα του μεγιστοποιήσει τη συνολική του χρησιμότητα. Όταν το επιτύχει αυτό, ο καταναλωτής βρίσκεται σε **κατάσταση ισορροπίας** (consumer equilibrium) και δεν έχει κανένα λόγο να αλλάξει συνδυασμό, γιατί οποιοσδήποτε άλλος συνδυασμός είτε δεν θα μπορεί να αποκτηθεί, είτε θα του προσφέρει λιγότερη ικανοποίηση.

Στη συνέχεια, με τη βοήθεια ενός παραδείγματος, θα βρούμε την κατάσταση ισορροπίας ενός καταναλωτή, δηλαδή πόσες μονάδες αγαθού X και πόσες αγαθού Ψ θα πρέπει να αγοράσει με το δεδομένο του εισόδημα, έτσι ώστε να μεγιστοποιήσει τη συνολική του χρησιμότητα.

Για να απαντηθεί το ερώτημα αυτό πρέπει να συντρέχουν δύο προϋποθέσεις ή συνθήκες ισορροπίας.

α) Συνθήκη εισοδηματικού περιορισμού. Το άθροισμα του ποσού που δαπανά ο καταναλωτής για τα δύο αγαθά ισούται με το χρηματικό του εισόδημα (Y).

Συγκεκριμένα, για δύο αγαθά:

$$Y = P_x \cdot Q_x + P_\psi \cdot Q_\psi$$

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Στον πίνακα 4.2, δίνονται οι μονάδες των αγαθών και οι οριακές τους χρησιμότητες.

ΠΙΝΑΚΑΣ 4.2

Q_X	MU_X	Q_Ψ	MU_Ψ
1	36	1	24
2	32	2	22
3	28	3	20
4	24	4	18
5	20	5	16
6	16	6	14
7	12	7	12
8	8	8	10

Η τιμή του αγαθού X είναι €4, του Ψ είναι €2 και το εισόδημα του καταναλωτή είναι €24.

Αρχικά υπολογίζονται οι συνδυασμοί των δύο αγαθών που ικανοποιούν τη συνθήκη του εισοδηματικού περιορισμού, δηλαδή οι συνδυασμοί που **μπορεί** να αγοράσει ο καταναλωτής με το δεδομένο του εισόδημα.

Στο συγκεκριμένο παράδειγμα, ο καταναλωτής μπορεί να δαπανήσει τα €24 στους ακόλουθους συνδυασμούς των δύο αγαθών:

$$P_X \cdot Q_X + P_\Psi \cdot Q_\Psi = 24$$

ΠΙΝΑΚΑΣ 4.3

$P_X \cdot Q_X$	+	$P_\Psi \cdot Q_\Psi$	=	Y
4 · Q_X		2 · Q_Ψ		24
4 x 0		2 x 12		24
4 x 1		2 x 10		24
4 x 2		2 x 8		24
4 x 3		2 x 6		24
4 x 4		2 x 4		24
4 x 5		2 x 2		24
4 x 6		2 x 0		24

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

β) Συνθήκη της ισο-οριακής αρχής. Ο καταναλωτής δαπανά το εισόδημά του με τέτοιο τρόπο, ώστε το τελευταίο ευρώ που δαπανά να του προσφέρει την ίδια οριακή χρησιμότητα με το τελευταίο ευρώ που δαπανά σε κάποιο άλλο αγαθό ή υπηρεσία. Ο κανόνας αυτός είναι γνωστός ως **ισο-οριακή αρχή** και γράφεται αλγεβρικά ως εξής:

Συγκεκριμένα, για δύο αγαθά:

$$\frac{MU_X}{P_X} = \frac{MU_Y}{P_Y}$$

Ο λόγος $\frac{MU}{P}$ δείχνει την οριακή χρησιμότητα ανά χρηματική μονάδα (ευρώ) που δαπανάται για το αγαθό.

Άρα, εξισώνοντας τη χρησιμότητα που αντλείται ανά ευρώ από ένα προϊόν με εκείνη που αντλείται ανά ευρώ από άλλα προϊόντα, ο καταναλωτής μεγιστοποιεί τη συνολική του χρησιμότητα μέσα στα πλαίσια του δεδομένου του εισοδήματος.

Στη συνέχεια, υπολογίζονται οι οριακές χρησιμότητες ανά ευρώ των δύο αγαθών, όπως φαίνονται στον πίνακα 4.4.

ΠΙΝΑΚΑΣ 4.4

Q_x	MU_x	$\frac{MU_X}{P_X}$	Q_y	MU_y	$\frac{MU_Y}{P_Y}$
1	36	$36 \div 4 = 9$	1	24	$24 \div 2 = 12$
2	32	$32 \div 4 = 8$	2	22	$22 \div 2 = 11$
3	28	7	3	20	10
4	24	6	4	18	9
5	20	5	5	16	8
6	16	4	6	14	7
7	12	3	7	12	6
8	8	2	8	10	5

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Μελετώντας τα στοιχεία του πίνακα 4.3 και του πίνακα 4.4, εξάγεται το συμπέρασμα ότι, ο μόνος συνδυασμός που ικανοποιεί **ταυτόχρονα** και τις δύο συνθήκες είναι:

$$Q_X = 3 \text{ μονάδες}$$

$$Q_\Psi = 6 \text{ μονάδες}$$

Ο συνδυασμός αυτός μεγιστοποιεί τη συνολική χρησιμότητα και εξασφαλίζει την ισορροπία του καταναλωτή, δηλαδή:

$$\alpha) \frac{MU_X}{P_X} = \frac{MU_\Psi}{P_\Psi} = \frac{28}{4} = \frac{14}{2} = 7$$

$$\beta) P_X \cdot Q_X + P_\Psi \cdot Q_\Psi = Y \quad \text{€}4.3 + \text{€}2.6 = \text{€}24$$

Η συνολική χρησιμότητα που αποκομίζει ο καταναλωτής από τον συνδυασμό $Q_X = 3$ και $Q_\Psi = 6$ υπολογίζεται ως εξής: αθροίζονται οι οριακές χρησιμότητες των τριών μονάδων του αγαθού X και οι οριακές χρησιμότητες των 6 μονάδων του αγαθού Ψ.

$$\text{Συγκεκριμένα: } TU_X = 36 + 32 + 28 = 96$$

$$TU_\Psi = 24 + 22 + 20 + 18 + 16 + 14 = \underline{114}$$

Μέγιστη Συνολική Χρησιμότητα 210 μονάδες

Αν ο καταναλωτής επιλέξει ένα οποιοδήποτε άλλο συνδυασμό, είτε δεν θα μπορεί να τον αγοράσει, είτε η συνολική χρησιμότητα που θα αποκομίσει θα είναι μικρότερη από τις 210 μονάδες. Δηλαδή, ο συνδυασμός αυτός δεν θα ικανοποιεί ταυτόχρονα και τις δύο συνθήκες ισορροπίας.

Για παράδειγμα, αν επιλέξει τον συνδυασμό $Q_X = 2$ και $Q_\Psi = 8$ τότε:

Όπως φαίνεται στον πίνακα 4.3 ικανοποιείται η συνθήκη του εισοδηματικού περιορισμού.

$$\alpha) P_X \cdot Q_X + P_\Psi \cdot Q_\Psi = Y \quad \text{€}4.2 + 2.8 = \text{€}24$$

αλλά δεν ικανοποιείται η συνθήκη της ισο-οριακής αρχής

$$\beta) \frac{MU_X}{P_X} = \frac{MU_\Psi}{P_\Psi} = \frac{32}{4} = 8 \text{ και } \frac{10}{2} = 5 \text{ Επομένως } 8 \neq 5$$

Η συνολική χρησιμότητα που θα πάρει από τον συνδυασμό $Q_X = 2$ και $Q_\Psi = 8$ είναι:

$$TU_X = 36 + 32 = 68$$

$$TU_\Psi = 24 + 22 + 20 + 18 + 16 + 14 + 12 + 10 = \underline{136}$$

Μέγιστη Συνολική Χρησιμότητα 204 μονάδες < 210 μονάδες

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

Αντίστοιχα, αν επιλέξει τον συνδυασμό $Q_x = 4$ και $Q_\psi = 7$ τότε:

Όπως φαίνεται στον πίνακα 4.4 ικανοποιείται η συνθήκη της ισο-οριακής αρχής.

$$\alpha) \quad \frac{MU_X}{P_X} = \frac{MU_\Psi}{P_\Psi} = \frac{24}{4} = 6 \text{ και } \frac{12}{2} = 6$$

αλλά δεν ικανοποιείται η συνθήκη του εισοδηματικού περιορισμού

$$\beta) \quad P_X \cdot Q_X + P_\Psi \cdot Q_\Psi = Y \quad \text{€}4 \cdot 4 + \text{€}2 \cdot 7 = \text{€}40 > \text{€}24$$

Η συνολική χρησιμότητα που θα πάρει από τον συνδυασμό $Q_x = 4$ και $Q_\psi = 7$ είναι:

$$TU_x = 36 + 32 + 28 + 24 = 120$$

$$TU_\psi = 24 + 22 + 20 + 18 + 16 + 14 + 12 = \underline{126}$$

Μέγιστη Συνολική Χρησιμότητα 246 μονάδες > 210 μονάδες

Όπως φαίνεται ο συνδυασμός $Q_x = 4$ και $Q_\psi = 7$ προσφέρει στον καταναλωτή μεγαλύτερη συνολική χρησιμότητα, αλλά ο καταναλωτής δεν μπορεί να τον αγοράσει.

Η ανάλυση που προηγήθηκε βασίστηκε στην υπόθεση ότι ο καταναλωτής μπορεί να μετρήσει τη χρησιμότητα που του δίνουν τα διάφορα αγαθά και υπηρεσίες, γνωρίζει όλες τις επιλογές που είναι διαθέσιμες και κάνει τους απαραίτητους υπολογισμούς για να μεγιστοποιήσει τη χρησιμότητά του. Στην πράξη, βέβαια, οι άνθρωποι δεν κάνουν συνεχώς υπολογισμούς. Η πιο πάνω θεωρία χαρακτηρίζεται ως κλασική. Οι σημερινοί οικονομολόγοι, για να εξηγήσουν τη συμπεριφορά του καταναλωτή, χρησιμοποιούν ένα γραφικό τρόπο απεικόνισης, τις λεγόμενες καμπύλες αδιαφορίας.

Η ανάλυση όμως της συμπεριφοράς του καταναλωτή με τη χρήση των καμπυλών αδιαφορίας ξεφεύγει από τα όρια του παρόντος βιβλίου.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

ΕΡΩΤΗΣΕΙΣ – ΑΣΚΗΣΕΙΣ

1. Να ορίσετε την έννοια «ανάγκη». Ποια η σημασία των αναγκών στη ζωή του ανθρώπου;
2. Ποιες ανθρώπινες ανάγκες χαρακτηρίζονται ως οικονομικές;
3. Σε ποιες κατηγορίες διακρίνονται οι ανάγκες με κριτήριο την προέλευσή τους; Να αναφέρετε παραδείγματα.
4. Να αναφέρετε τα χαρακτηριστικά των φυσικών και των κοινωνικών αναγκών.
5. Ποιες ανάγκες θεωρούνται κύριες και ποιες δευτερεύουσες;
6. Να χωρίσετε τις πιο κάτω ανάγκες σε φυσικές και κοινωνικές: Διατροφής, αυτοκινήτου, ψυχαγωγίας, παλτού, γούνινου παλτού, κατοικίας, τηλεόρασης, τηλεφώνου, ένδυσης, πόσιμου νερού, αναψυκτικών, μόρφωσης.

Φυσικές ανάγκες	Κοινωνικές ανάγκες

7. Να ονομάσετε τις βασικές ιδιότητες των αναγκών. Να εξηγήσετε με παράδειγμα την κάθε ιδιότητα.
8. Η διαφήμιση και η τεχνολογία συμβάλλουν στη δημιουργία αναγκών. Να σχολιάσετε τη δήλωση αυτή.
9. Να εξηγήσετε γιατί οι ανθρώπινες ανάγκες είναι απεριόριστες.
10. Σε τι διαφέρει η ανάγκη κατοικίας του σύγχρονου ανθρώπου από την ανάγκη κατοικίας του πρωτόγονου ανθρώπου;
11. Τι σημαίνει κορεσμός της ανάγκης;

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

12. Τι εννοούμε με τον όρο «ιεράρχηση αναγκών» και γιατί ο άνθρωπος ιεραρχεί τις ανάγκες του;
13. Να δώσετε τον ορισμό της έννοιας «αγαθό». Ποια αγαθά θεωρούνται ελεύθερα και ποια οικονομικά; Να αναφέρετε παραδείγματα.
14. Να σχολιάσετε την πρόταση: «Τα ελεύθερα αγαθά έχουν χρησιμότητα, αλλά δεν έχουν τιμή».
15. Πότε ένα ελεύθερο αγαθό μετατρέπεται σε οικονομικό; Να δώσετε παραδείγματα.
16. Να δώσετε τον ορισμό της έννοιας «χρησιμότητα». Σε τι διαφέρει από την ωφελιμότητα;
17. Να δώσετε τον ορισμό της συνολικής και της οριακής χρησιμότητας. Πώς υπολογίζεται η οριακή χρησιμότητα;
18. Δίνονται τα παρακάτω στοιχεία:

Ποσότητα αγαθού	Συνολική Χρησιμότητα	Οριακή Χρησιμότητα
0	0	-
1	;	12
2	20	;
3	26	;
4	;	4
5	;	2
6	;	0
7	28	;

Ζητείται:

- α) Να συμπληρώσετε τον πίνακα
- β) Να κατασκευάσετε τις καμπύλες της συνολικής και της οριακής χρησιμότητας στο **ίδιο διάγραμμα** και να εξηγήσετε την πορεία τους
- γ) Να προσδιορίσετε πάνω στο διάγραμμα, το σημείο κορεσμού και την περιοχή δυσaráσκειας
- δ) Να αναφέρετε ποιο πρόβλημα αντιμετωπίζει ο καταναλωτής, όταν διαθέτει το περιορισμένο του εισόδημα.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

19. Να συμπληρώσετε τα κενά στις πιο κάτω προτάσεις.
Ο κορεσμός της ανάγκης επέρχεται όταν η οριακή χρησιμότητα
και η συνολική χρησιμότητα Η κατανάλωση μονάδων του αγαθού
πέραν του σημείου κορεσμού της ανάγκης προκαλεί.....
20. Πότε θα έχουμε μεγαλύτερη οριακή χρησιμότητα, όταν καταναλώνουμε την ίδια
ώρα ένα αναψυκτικό ή τρία αναψυκτικά; Να εξηγήσετε.
21. Να διατυπώσετε τον νόμο της φθίνουσας οριακής χρησιμότητας. Σε τι χρησιμεύει
ο νόμος αυτός;
22. Πότε ο καταναλωτής βρίσκεται σε κατάσταση ισορροπίας;
23. Να σχολιάσετε την πρόταση: «Ο καταναλωτής αν είχε απεριόριστο εισόδημα ή αν
όλα τα αγαθά ήταν ελεύθερα, η ζήτησή του για κάθε αγαθό θα ήταν απεριόριστη».
24. Ποιες οι συνθήκες ισορροπίας του καταναλωτή, σύμφωνα με τη θεωρία της
οριακής χρησιμότητας; Ποια η έννοια της κάθε μιας;
25. Δίνεται ο πιο κάτω πίνακας:

Ποσότητα αγαθού	Συνολική Χρησιμότητα	Οριακή Χρησιμότητα
0	;	;
1	;	11
2	18	;
3	;	6
4	27	;
5	28	;
6	;	0
7	;	-4

Ζητείται:

- α) Να συμπληρώσετε τον πιο πάνω πίνακα
- β) Να σχεδιάσετε σε **ξεχωριστά διαγράμματα** τις καμπύλες της συνολικής και της
οριακής χρησιμότητας

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

- γ) Να προσδιορίσετε στα δύο διαγράμματα το σημείο κορεσμού και την περιοχή δυσαρέσκειας
- δ) Αν ο καταναλωτής διαθέτει για την κατανάλωση του αγαθού €14 και η τιμή του είναι €2 τη μονάδα, να εξηγήσετε πόσες μονάδες από το αγαθό θα αγοράσει.

26. Δίνεται ο πιο κάτω πίνακας της Συνολικής και της Οριακής Χρησιμότητας:

Ποσότητα αγαθού	Αγαθό Χ		Αγαθό Ψ	
	TU	MU	TU	MU
0	0	-	0	-
1	10	10	18	18
2	18	8	28	10
3	23	5	33	5
4	24	1	33	0
5	24	0	27	(6)
6	20	(4)	17	(10)

Παγκύπριες 2005

- α) Εάν το κόστος κάθε μονάδας των αγαθών του πίνακα είναι €2 και κάποιος διαθέτει μόνο €12, να αναφέρετε πόσες μονάδες του αγαθού Χ και πόσες του αγαθού Ψ θα αγοράσει. Να δικαιολογήσετε την απάντησή σας
- β) Να αναφέρετε πόσες μονάδες θα αγοράσει ο καταναλωτής από το κάθε αγαθό αν το εισόδημά του είναι απεριόριστο. Να δικαιολογήσετε την απάντησή σας.

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

27. Δίνεται ο πιο κάτω πίνακας της συνολικής και οριακής χρησιμότητας:

Ποσότητα αγαθού	Αγαθό Α		Αγαθό Β	
	TU	MU	TU	MU
0	;	;	;	;
1	25	;	;	36
2	;	15	63	;
3	53	;	;	15
4	;	0	;	6
5	51	;	84	;
6	;	(6)	;	(4)

Παγκύπριες 1999

- α) Να συμπληρώσετε τον πιο πάνω πίνακα
- β) Εάν το κόστος κάθε μονάδας των αγαθών του πίνακα είναι €1 και κάποιος διαθέτει μόνο €5 να αναφέρετε πόσες μονάδες του αγαθού Α και πόσες του αγαθού Β θα αγοράσει. Να δικαιολογήσετε την απάντησή σας
- γ) Εάν το εισόδημα του καταναλωτή ήταν απεριόριστο, πόσες μονάδες του αγαθού Α και πόσες του αγαθού Β θα αγόραζε και γιατί;
- δ) Ποιο πρόβλημα αντιμετωπίζει ο καταναλωτής όταν διαθέτει το περιορισμένο του εισόδημα;

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

28. Δίνεται ο πιο κάτω πίνακας της Συνολικής και της Οριακής Χρησιμότητας για τα αγαθά X και Ψ:

Ποσότητα αγαθού	Αγαθό X	Αγαθό Ψ
Q	MU	MU
0	-	-
1	10	18
2	8	10
3	5	5
4	1	0
5	0	-6
6	-4	-10

Η τιμή για το αγαθό X είναι €4 και για το αγαθό Ψ είναι €5. Το εισόδημα που διαθέτει ο καταναλωτής για τα δύο αγαθά είναι €18.

Να υπολογίσετε:

- Πόσες μονάδες από το αγαθό X και πόσες από το αγαθό Ψ θα πρέπει να αγοράσει για να μεγιστοποιήσει τη συνολική του χρησιμότητα, δηλαδή να ισορροπήσει;
- Πόση θα είναι η συνολική χρησιμότητα που θα αποκομίσει από τον συνδυασμό αυτόν;

ΚΕΦΑΛΑΙΟ 4: ΣΥΜΠΕΡΙΦΟΡΑ ΤΟΥ ΚΑΤΑΝΑΛΩΤΗ

29. Δίνεται ο πιο κάτω πίνακας για τα αγαθά X και Ψ:

Ποσότητα αγαθού	Αγαθό X	Αγαθό Ψ
Q	MU_x	MU_ψ
1	10	18
2	8	10
3	5	5
4	2	0
5	1	-2
6	0	-6
7	-4	-10

Η τιμή για το αγαθό X είναι €5 και για το αγαθό Ψ είναι €10. Το εισόδημα που διαθέτει ο καταναλωτής για τα δύο αγαθά είναι €35.

Να υπολογίσετε:

- Πόσες μονάδες από το αγαθό X και πόσες από το αγαθό Ψ θα πρέπει να αγοράσει για να μεγιστοποιήσει τη συνολική του χρησιμότητα, δηλαδή να ισορροπήσει;
- Πόση θα είναι η συνολική χρησιμότητα που θα αποκομίσει από τον συνδυασμό αυτόν;

ΚΕΦΑΛΑΙΟ 5

ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να ορίζετε την έννοια της ζητούμενης ποσότητας και της ζήτησης
- Να αναφέρετε και να εξηγείτε τους προσδιοριστικούς παράγοντες της ζήτησης
- Να διακρίνετε τη διαφορά μεταξύ μεταβολής της ζητούμενης ποσότητας και μεταβολής της ζήτησης
- Να ορίζετε την έννοια της προσφερόμενης ποσότητας και της προσφοράς
- Να αναφέρετε και να εξηγείτε τους προσδιοριστικούς παράγοντες της προσφοράς
- Να διακρίνετε τη διαφορά μεταξύ μεταβολής της προσφερόμενης ποσότητας και μεταβολής της προσφοράς
- Να ορίζετε την έννοια της ισορροπίας της αγοράς
- Να εξηγείτε την έννοια του πλεονάσματος και του ελλείμματος
- Να εξηγείτε τις επιπτώσεις από την επιβολή ανώτατων τιμών
- Να εξηγείτε τις επιπτώσεις από την επιβολή κατώτατων τιμών

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

1. Διαμόρφωση της Τιμής

Στο τρίτο κεφάλαιο έχει αναφερθεί ότι η στενότητα των συντελεστών παραγωγής, έχει σαν αποτέλεσμα την παραγωγή περιορισμένων αγαθών και υπηρεσιών που είναι απαραίτητα για την ικανοποίηση των απεριόριστων αναγκών του ανθρώπου. Η ανεπάρκεια αυτή προκαλεί την εμφάνιση των **τιμών** στα αγαθά και τις υπηρεσίες, αφού προϋποθέτει την καταβολή οικονομικών δαπανών για την παραγωγή τους.

Τιμή είναι το χρηματικό ποσό που απαιτείται για την απόκτηση μιας μονάδας ενός αγαθού ή μιας υπηρεσίας.

Στο σύστημα της ελεύθερης και μικτής οικονομίας, οι τιμές των αγαθών και υπηρεσιών διαμορφώνονται μέσα στον μηχανισμό της αγοράς από τις δυνάμεις **της προσφοράς και της ζήτησης**.

Οι **καταναλωτές** ή αγοραστές διαμορφώνουν τη **ζήτηση** των αγαθών και υπηρεσιών, ενώ οι **παραγωγοί** ή πωλητές την **προσφορά** των αγαθών και υπηρεσιών. Από τη μια οι καταναλωτές με το δεδομένο τους εισόδημα προσπαθούν να μεγιστοποιήσουν τη συνολική τους ικανοποίηση ζητώντας να αγοράσουν αγαθά και υπηρεσίες. Από την άλλη οι παραγωγοί προσπαθούν να μεγιστοποιήσουν τα κέρδη τους με την προσφορά και πώληση αγαθών και υπηρεσιών.

Επομένως, διαπιστώνεται ότι οι τιμές των αγαθών και υπηρεσιών σε μια ελεύθερη αγορά, διαμορφώνονται από την **αλληλεπίδραση** δύο δυνάμεων, της προσφοράς και της ζήτησης.

Για να μπορέσει να γίνει κατανοητός ο τρόπος με τον οποίο διαμορφώνονται οι τιμές των αγαθών και υπηρεσιών, θα πρέπει πρώτα να γίνει ανάλυση των εννοιών της Προσφοράς και της Ζήτησης, καθώς επίσης και των παραγόντων που τις προσδιορίζουν.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

2. Ζήτηση Αγαθών και Υπηρεσιών

2.1 Έννοια της Ζήτησης

Για τη μελέτη της συμπεριφοράς των καταναλωτών θα πρέπει αρχικά να γίνει διαχωρισμός της έννοιας της **ζητούμενης ποσότητας** από την έννοια της **ζήτησης**.

Ζητούμενη Ποσότητα ενός αγαθού είναι μια ποσότητα που οι καταναλωτές ζητούν να αγοράσουν σε μια δεδομένη τιμή.

Αντίθετα,

Ζήτηση (Demand) ενός αγαθού είναι η σχέση τιμής και ζητούμενης ποσότητας του, δηλαδή είναι μια κλίμακα ζητούμενων ποσοτήτων που οι καταναλωτές θέλουν και μπορούν να αγοράσουν σε διάφορες τιμές σε μια ορισμένη χρονική περίοδο.

Από τον ορισμό της ζήτησης προκύπτει ότι η **απλή επιθυμία** ενός ατόμου για κάποιο αγαθό **δεν** αποτελεί ζήτηση. Για να υπάρχει ζήτηση θα πρέπει ο καταναλωτής, όχι μόνο να επιθυμεί το αγαθό, αλλά να έχει την οικονομική δυνατότητα να το αγοράσει και να εκδηλώνει έμπρακτα την επιθυμία του αυτή. Για τον λόγο αυτό ο Keynes αποκαλούσε τη ζήτηση «**ενεργό ζήτηση**» για να τονίσει την οικονομική δυνατότητα του καταναλωτή να αποκτήσει το αγαθό.

Η ζήτηση για ένα αγαθό ή υπηρεσία αναφέρεται πάντοτε σε μια **ορισμένη χρονική περίοδο**.

2.2 Καμπύλη Ζήτησης – Νόμος Ζήτησης

Η απόφαση ενός καταναλωτή για την αγορά ενός αγαθού ή μιας υπηρεσίας επηρεάζεται από πολλούς παράγοντες. Ένας από αυτούς τους παράγοντες είναι η τιμή του.

Αρχικά θα μελετηθεί η σχέση ανάμεσα στην τιμή και τη ζητούμενη ποσότητα του αγαθού. Αν όλοι οι άλλοι παράγοντες που επηρεάζουν τη ζήτηση παραμείνουν σταθεροί (**ceteris paribus**)¹, διαπιστώνεται ότι:

Όταν αυξάνεται η τιμή ενός αγαθού η ζητούμενη ποσότητα μειώνεται, και αντίστροφα όταν μειώνεται η τιμή η ζητούμενη ποσότητα αυξάνεται.

Η **αντίστροφη** αυτή σχέση ονομάζεται «**Νόμος της Ζήτησης**».

Η σχέση μεταξύ τιμής και ζητούμενης ποσότητας, εκφράζεται με τρεις τρόπους:

- Με πίνακα ζήτησης
- Με καμπύλη ζήτησης
- Με συνάρτηση ζήτησης (ο τρόπος αυτός ξεφεύγει από τα όρια του παρόντος βιβλίου).

2.2.1 Ατομική και Συνολική Ζήτηση στην Αγορά

Για απλοποίηση της παρουσίασης, γίνεται η υπόθεση ότι μόνο δύο άτομα, ο Αντρέας και ο Βασίλης, ζητούν να αγοράσουν πορτοκάλια στην αγορά αυτήν την εβδομάδα. Για να δούμε πώς λειτουργεί η αγορά, είναι απαραίτητο να γίνει υπολογισμός της **συνολικής ή αγοραίας** ζήτησης. Επομένως, θα πρέπει να προστεθεί η ζήτηση όλων των ατόμων για πορτοκάλια.

Ο πίνακας 5.1, ο οποίος ονομάζεται **Πίνακας Ζήτησης**, παρουσιάζει τον τρόπο με τον οποίο η τιμή του αγαθού επηρεάζει τη ζητούμενη ποσότητα του κάθε καταναλωτή. Παρουσιάζει δηλαδή, την **ατομική** ζήτηση του Ανδρέα και του Βασίλη, καθώς και τη **συνολική ή αγοραία** ζήτηση για πορτοκάλια.

¹ ceteris paribus: Λατινική φράση που σημαίνει «αν όλοι οι άλλοι παράγοντες παραμείνουν οι ίδιοι»

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΠΙΝΑΚΑΣ 5.1

Ατομική και Συνολική Ζήτηση για πορτοκάλια

Τιμή P (€)	Ζητούμενη Ποσότητα (Q _D) του Ανδρέα Q _{DA} (κιλά)	Ζητούμενη Ποσότητα (Q _D) του Βασίλη Q _{DB} (κιλά)	Συνολική Ζητούμενη Ποσότητα (Q _M) Q _{DM (A+B)} (κιλά)
0,50	15	12	15 + 12 = 27
1,00	12	9	12 + 9 = 21
1,50	9	6	15
2,00	7	3	10
2,50	4	2	6
3,00	2	1	3

Το διάγραμμα 5.1 παρουσιάζει τα στοιχεία του πίνακα 5.1. Στον κάθετο άξονα μετριέται η τιμή και στον οριζόντιο η ζητούμενη ποσότητα. Η καμπύλη που σχηματίζεται ονομάζεται **Καμπύλη Ζήτησης** και δείχνει τη σχέση μεταξύ της τιμής του αγαθού και της ζητούμενης ποσότητάς του. Στο διάγραμμα 5.1 παρουσιάζονται τόσο οι ατομικές καμπύλες ζήτησης, όσο και η καμπύλη ζήτησης της αγοράς.

ΔΙΑΓΡΑΜΜΑ 5.1

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Στη συνέχεια όταν θα γίνεται αναφορά στη ζήτηση, αυτή θα αφορά τη συνολική ή αγοραία ζήτηση, όπως φαίνεται στο διάγραμμα 5.2.

ΔΙΑΓΡΑΜΜΑ 5.2

Η καμπύλη ζήτησης έχει **αρνητική κλίση**, δηλαδή κατέρχεται από πάνω αριστερά προς τα κάτω δεξιά, λόγω της αντίστροφης σχέσης μεταξύ τιμής και ζητούμενης ποσότητας που ισχύει σε όλα τα προϊόντα. Όταν η τιμή αυξάνεται οι καταναλωτές ζητούν να αγοράσουν μικρότερες ποσότητες, ενώ αντίθετα όταν η τιμή μειώνεται ζητούν μεγαλύτερες ποσότητες. Για παράδειγμα, όταν η τιμή είναι 2 ευρώ ζητούν να αγοράσουν 10 κιλά. Αν η τιμή αυξηθεί στα 2,5 ευρώ θα ζητούν 6 κιλά, ενώ αν η τιμή μειωθεί στα 1,5 ευρώ θα ζητούν 15 κιλά.

Η αντίδραση αυτή των καταναλωτών είναι η ίδια σχεδόν για όλα τα αγαθά και οφείλεται βασικά σε δύο λόγους:

α) Στην επίδραση υποκατάστασης. Όταν η τιμή ενός αγαθού μειώνεται, ενώ οι τιμές των άλλων αγαθών παραμένουν οι ίδιες, οι καταναλωτές αρχίζουν να ζητούν μεγαλύτερη ποσότητα από το αγαθό αυτό σε βάρος των άλλων αγαθών. Για παράδειγμα, αν μειωθεί η τιμή των πορτοκαλιών, ενώ η τιμή των μήλων παραμείνει η ίδια, τότε η ζητούμενη ποσότητα αυξάνεται, γιατί οι καταναλωτές θα προτιμούν να τρώνε περισσότερα πορτοκάλια και λιγότερα μήλα.

Αντίθετα, αν η τιμή των πορτοκαλιών αυξηθεί, η ζητούμενη ποσότητά τους μειώνεται, γιατί οι καταναλωτές θα υποκαταστήσουν τα πορτοκάλια με τα μήλα των οποίων οι τιμές παρέμειναν αμετάβλητες.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

β) Στην εισοδηματική επίδραση. Όταν η τιμή ενός αγαθού μειώνεται το πραγματικό εισόδημα των καταναλωτών αυξάνεται, δηλαδή με το ίδιο εισόδημα μπορούν να αγοράσουν μεγαλύτερη ποσότητα από προηγουμένως. Για παράδειγμα, ένας καταναλωτής διαθέτει 2 ευρώ για να αγοράσει πορτοκάλια. Αν η τιμή των πορτοκαλιών είναι 2 ευρώ το κιλό ο καταναλωτής μπορεί να αγοράσει μόνο ένα κιλό. Αν όμως η τιμή μειωθεί στο 1 ευρώ, τότε το πραγματικό εισόδημα του καταναλωτή αυξάνεται, γιατί με το ίδιο ποσό μπορεί να αγοράσει 2 κιλά.

Αντίθετα, αν η τιμή των πορτοκαλιών αυξηθεί το πραγματικό εισόδημα του καταναλωτή μειώνεται, δηλαδή με το ίδιο ποσό μπορεί να αγοράσει μικρότερη ποσότητα.

Επίδραση υποκατάστασης

Η μείωση της τιμής του αγαθού, όταν οι τιμές των άλλων αγαθών παραμένουν οι ίδιες, ενθαρρύνει τους καταναλωτές να στραφούν προς το φθηνότερο προϊόν

Εισοδηματική επίδραση

Η μείωση της τιμής του αγαθού, όταν το εισόδημα ενός ατόμου παραμένει σταθερό, σημαίνει ότι μπορεί να αγοράζει περισσότερα αγαθά

2.3 Μεταβολή στη Ζητούμενη Ποσότητα

Όταν η τιμή ενός αγαθού ή υπηρεσίας μεταβάλλεται, η **ζητούμενη ποσότητά** του μεταβάλλεται προς την αντίθετη κατεύθυνση, όπως φαίνεται στους πίνακες 5.1 και 5.2. Στο Διάγραμμα 5.1 παρουσιάζονται οι καμπύλες του καταναλωτή Α, του καταναλωτή Β και η αγοραία καμπύλη ζήτησης. Το εισόδημα των καταναλωτών, οι προτιμήσεις τους, οι προσδοκίες τους, οι τιμές των άλλων αγαθών και ο αριθμός των καταναλωτών παραμένουν αμετάβλητα (*ceteris paribus*).

Επομένως, η μεταβολή στη ζητούμενη ποσότητα:

- Οφείλεται **μόνο** στη μεταβολή της τιμής του ίδιου του αγαθού
- Όλοι οι άλλοι προσδιοριστικοί παράγοντες της Ζήτησης παραμένουν σταθεροί (*ceteris paribus*)
- Διαγραμματικά απεικονίζεται σαν **μετακίνηση** πάνω στην ίδια καμπύλη Ζήτησης. Η κίνηση **κατά μήκος** της καμπύλης μπορεί να είναι προς τα πάνω ή προς τα κάτω.

ΔΙΑΓΡΑΜΜΑ 5.3

Μεταβολή της Ζητούμενης Ποσότητας

Όταν η τιμή **μειώνεται** από €2,00 σε €1,50 η Ζητούμενη Ποσότητα **αυξάνεται** από 10 σε 15 kg (Μετακίνηση από το σημείο Α στο σημείο Β)

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Όταν η τιμή **αυξάνεται** από €1,50 σε €2,00 η Ζητούμενη Ποσότητα **μειώνεται** από 15 σε 10 kg (Μετακίνηση από το σημείο B στο σημείο A)

2.4 Προσδιοριστικοί Παράγοντες της Ζήτησης

Οι κυριότεροι παράγοντες που επηρεάζουν τη ζήτηση ενός αγαθού είναι:

α) Το εισόδημα των καταναλωτών. Όταν αυξάνεται το εισόδημα των καταναλωτών, αυξάνεται και η ζήτησή τους, αφού τώρα ο καταναλωτής διαθέτει περισσότερα χρήματα για να δαπανήσει. Επομένως η σχέση που συνδέει το εισόδημα των καταναλωτών με τη ζήτηση των αγαθών είναι **θετική**. Η σχέση αυτή ισχύει για τα περισσότερα αγαθά, τα οποία ονομάζονται **κανονικά αγαθά**. Υπάρχουν όμως ορισμένα αγαθά, στα οποία η μεταβολή του εισοδήματος επιδρά αντίστροφα στη ζήτησή τους. Τα αγαθά αυτά ονομάζονται **«κατώτερα αγαθά»**, όπως τα είδη ένδυσης χαμηλής ποιότητας. Όταν μειώνεται το εισόδημα αυξάνεται η ζήτησή τους, γιατί ο καταναλωτής δεν έχει πλέον την οικονομική δυνατότητα να αγοράσει καλύτερα και ακριβότερα ρούχα, έτσι αυξάνει τη ζήτηση των ενδυμάτων χαμηλότερης ποιότητας. Βέβαια το ποια αγαθά θεωρούνται κατώτερα από έναν καταναλωτή εξαρτάται από το εισόδημά του. Το ίδιο αγαθό μπορεί να θεωρείται κατώτερο από έναν καταναλωτή με ψηλό εισόδημα, ενώ να θεωρείται κανονικό για έναν άλλο με χαμηλό εισόδημα.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

β) Οι τιμές των άλλων αγαθών. Η ζήτηση ενός αγαθού επηρεάζεται και από τις τιμές κάποιων άλλων αγαθών που συνδέονται με αυτό. Τα αγαθά αυτά διακρίνονται σε δύο κατηγορίες:

i) Υποκατάστατα αγαθά (substitutes). Θεωρούνται τα αγαθά που μπορεί να χρησιμοποιηθεί το ένα αντί του άλλου και ικανοποιούν περίπου την ίδια ανάγκη όπως, τα μήλα με τα πορτοκάλια, το χοιρινό κρέας με το κοτόπουλο κ.λπ. Η σχέση που συνδέει την τιμή του ενός αγαθού με τη ζήτηση του άλλου είναι **θετική** δηλαδή, η αύξηση της τιμής του ενός αγαθού προκαλεί αύξηση στη ζήτηση του άλλου και αντίστροφα. Για παράδειγμα η αύξηση της τιμής των μήλων προκαλεί αύξηση στη ζήτηση πορτοκαλιών, γιατί πολλοί καταναλωτές θα αντικαταστήσουν τα μήλα με τα πορτοκάλια, αφού και τα δύο αγαθά είναι φρούτα και ικανοποιούν περίπου την ίδια ανάγκη. Το ίδιο θα παρατηρηθεί, αν αυξηθεί η τιμή στο χοιρινό κρέας θα προκαλέσει αύξηση στη ζήτηση του κοτόπουλου.

ii) Συμπληρωματικά αγαθά (supplements). Θεωρούνται δύο αγαθά τα οποία πρέπει να καταναλωθούν μαζί για να ικανοποιηθεί μια ανάγκη όπως, η βενζίνη με το αυτοκίνητο, οι ηλεκτρονικοί υπολογιστές με το λογισμικό κ.λπ. Η σχέση που συνδέει την τιμή του ενός αγαθού με τη ζήτηση του άλλου είναι **αρνητική**, δηλαδή η αύξηση της τιμής του ενός αγαθού προκαλεί μείωση στη ζήτηση του άλλου και αντίστροφα. Για παράδειγμα, η αύξηση της τιμής της βενζίνης προκαλεί μείωση στη ζήτηση αυτοκινήτων, κυρίως μεγάλου κυβισμού, γιατί πολλοί καταναλωτές θα αντικαταστήσουν τα μεγάλα αυτοκίνητα με μικρότερα. Το ίδιο θα παρατηρηθεί, αν αυξηθεί η τιμή στους ηλεκτρονικούς υπολογιστές θα προκαλέσει μείωση στη ζήτηση των λογισμικών.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

γ) Οι προτιμήσεις των καταναλωτών. Οι προτιμήσεις των καταναλωτών μεταβάλλονται για διάφορους λόγους όπως, τα έθιμα, η διαφήμιση, η μόδα, το κοινωνικό περιβάλλον κ.λπ. Η αλλαγή στις προτιμήσεις των καταναλωτών επηρεάζει είτε θετικά, είτε αρνητικά τη ζήτηση ενός αγαθού. Όταν οι προτιμήσεις μεταβάλλονται ευνοϊκά για ένα αγαθό, τότε η ζήτησή του αυξάνεται. Για παράδειγμα, το καλοκαίρι αυξάνεται η ζήτηση για παγωτά και αναψυκτικά. Αντίθετα, αν η μεταβολή των προτιμήσεων δεν είναι ευνοϊκή για ένα αγαθό, η ζήτησή του μειώνεται.

δ) Οι προσδοκίες των καταναλωτών:

i) για μεταβολή στο εισόδημά τους. Αν οι καταναλωτές αναμένουν αύξηση στο εισόδημά τους τον επόμενο μήνα, π.χ. λόγω προαγωγής, είναι πολύ πιθανόν να αυξήσουν τη σημερινή τους ζήτηση για αγαθά. Αντίθετα, αν αναμένουν μείωση στο εισόδημά τους π.χ. λόγω απόλυσης από την εργασία τους, θα προσπαθήσουν να μειώσουν από σήμερα τη ζήτηση αγαθών.

ii) για μεταβολή στις τιμές των αγαθών. Αν οι καταναλωτές αναμένουν αύξηση στις τιμές των αγαθών, π.χ. λόγω αύξησης του Φ.Π.Α. θα αυξήσουν τη ζήτησή τους σήμερα, έτσι ώστε να επωφεληθούν από τις χαμηλότερες τιμές που επικρατούν σήμερα. Αντίθετα, αν αναμένουν μείωση στις τιμές των αγαθών π.χ. λόγω εκπτώσεων, θα αναβάλουν τις αγορές τους, άρα θα μειώσουν τη σημερινή τους ζήτηση.

ε) Ο Πληθυσμός:

i) Το μέγεθος του πληθυσμού. Η συνολική ζήτηση για ένα προϊόν στην αγορά εξαρτάται και από τον αριθμό των αγοραστών, π.χ. στην Κύπρο τους καλοκαιρινούς μήνες αυξάνεται η ζήτηση πολλών αγαθών, λόγω της άφιξης μεγάλου αριθμού τουριστών.

ii) Η διάρθρωση του πληθυσμού κατά φύλο και ηλικία. Όσο μεγαλύτερο είναι το ποσοστό του πληθυσμού σε μια συγκεκριμένη ηλικιακή ομάδα ή σε συγκεκριμένο φύλο, τόσο μεγαλύτερη θα είναι η ζήτηση για τα αγαθά και τις υπηρεσίες που χρησιμοποιεί αυτή η ηλικιακή ομάδα ή αυτό το φύλο. Για παράδειγμα, αν παρατηρηθεί αύξηση στα βρέφη, αυτό σημαίνει ότι θα αυξηθεί η ζήτηση για παιδικές τροφές, ή αν παρατηρηθεί αύξηση στις γυναίκες, αυτό θα έχει ως αποτέλεσμα την αύξηση της ζήτησης καλλυντικών.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

2.5 Μεταβολή στη Ζήτηση

Όπως έχει αναφερθεί, η καμπύλη ζήτησης δείχνει πώς μεταβάλλεται η ζητούμενη ποσότητα ενός αγαθού, όταν μεταβάλλεται η τιμή του, ενώ οι άλλοι προσδιοριστικοί παράγοντες της ζήτησης παραμένουν σταθεροί. Αν υπάρχει μεταβολή σε έναν από τους άλλους προσδιοριστικούς παράγοντες της ζήτησης, **εκτός από την τιμή του**, τότε μεταβάλλεται η ζήτηση του αγαθού.

Επομένως, η μεταβολή στη ζήτηση:

- Οφείλεται στη μεταβολή ενός ή περισσότερων από τους προσδιοριστικούς παράγοντες της ζήτησης
- Η τιμή του αγαθού παραμένει **σταθερή**
- Διαγραμματικά απεικονίζεται σαν **μετατόπιση** της καμπύλης ζήτησης προς τα δεξιά (αύξηση) ή προς τα αριστερά (μείωση).

Για παράδειγμα, ο Παγκόσμιος Οργανισμός Υγείας ανακοινώνει ότι οι άνθρωποι που καταναλώνουν πολλά πορτοκάλια ζουν περισσότερα χρόνια και έχουν καλύτερη ποιότητα ζωής. Η ανακοίνωση αυτή μεταβάλλει τις προτιμήσεις των καταναλωτών και αυξάνει τη ζήτηση πορτοκαλιών. Σε κάθε τιμή, οι καταναλωτές θέλουν να αγοράσουν περισσότερη ποσότητα πορτοκαλιών, και έτσι η καμπύλη ζήτησης μετατοπίζεται προς τα δεξιά.

Ο πίνακας 5.2 δείχνει την αρχική ζήτηση πορτοκαλιών, καθώς και τη ζήτηση μετά από την αλλαγή στις προτιμήσεις των καταναλωτών. Όπως φαίνεται, στην **ίδια τιμή** του προϊόντος αντιστοιχεί μεγαλύτερη ζητούμενη ποσότητα.

ΠΙΝΑΚΑΣ 5.2

Μεταβολή της Ζήτησης για πορτοκάλια

Τιμή P (€)	Συνολική Ζητούμενη Ποσότητα Q _D (κιλά)	Συνολική Ζητούμενη Ποσότητα Q _D (κιλά) (μετά την αύξηση)
0,50	27	30
1,00	21	26
1,50	15	20
2,00	10	14
2,50	6	10
3,00	3	7

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.4

Μεταβολή της ζήτησης

Μετατόπιση της
καμπύλης Ζήτησης
δεξιά
(στη θέση D2D2)

Για παράδειγμα, στην
τιμή €1 η ζητούμενη
ποσότητα
αυξάνεται
από 21 κιλά σε 26
κιλά.
Το ίδιο θα συμβεί σε
όλες τις τιμές.

Οι παράγοντες που προκαλούν **αύξηση** στη Ζήτηση, δηλαδή μετατόπιση της καμπύλης ζήτησης προς τα **δεξιά**, είναι:

Η τιμή παραμένει σταθερή

- 1) Η αύξηση του εισοδήματος των καταναλωτών
- 2) Η αύξηση του αριθμού των καταναλωτών
- 3) Η αύξηση της τιμής των υποκατάστατων
- 4) Η μείωση της τιμής των συμπληρωματικών
- 5) Η στροφή των προτιμήσεων των καταναλωτών προς το αγαθό
- 6) Η πρόβλεψη των καταναλωτών για αύξηση του εισοδήματος τους στο μέλλον
- 7) Η πρόβλεψη των καταναλωτών για αύξηση της τιμής του αγαθού στο μέλλον

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Μετατόπιση της
καμπύλης Ζήτησης
αριστερά
(στη θέση D2D2)

Για παράδειγμα, στην
τιμή €1 η ζητούμενη
ποσότητα
μειώνεται
από 26 κιλά σε 21
κιλά.

Το ίδιο θα συμβεί σε
όλες τις τιμές.

Οι παράγοντες που προκαλούν **μείωση** στη Ζήτηση, δηλαδή μετατόπιση της καμπύλης ζήτησης προς τα **αριστερά**, είναι:

Η τιμή παραμένει σταθερή

- 1) Η μείωση του εισοδήματος των καταναλωτών
- 2) Η μείωση του αριθμού των καταναλωτών
- 3) Η μείωση της τιμής των υποκατάστατων
- 4) Η αύξηση της τιμής των συμπληρωματικών
- 5) Η στροφή των προτιμήσεων των καταναλωτών εναντίον του αγαθού
- 6) Η πρόβλεψη των καταναλωτών για μείωση του εισοδήματος τους στο μέλλον
- 7) Η πρόβλεψη των καταναλωτών για μείωση της τιμής του αγαθού στο μέλλον

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

3. Προσφορά Αγαθών και Υπηρεσιών

3.1 Έννοια της Προσφοράς

Στη συνέχεια θα μελετηθεί η άλλη πλευρά της αγοράς δηλαδή, η συμπεριφορά των πωλητών. Για καλύτερη κατανόηση της συμπεριφοράς των πωλητών θα πρέπει αρχικά να γίνει διαχωρισμός της έννοιας της **προσφερόμενης ποσότητας** από την έννοια της **προσφοράς**.

Προσφερόμενη Ποσότητα ενός αγαθού είναι μια ποσότητα που οι παραγωγοί προσφέρουν για πώληση σε μια δεδομένη τιμή.

Αντίθετα,

Προσφορά (Supply) ενός αγαθού είναι η σχέση τιμής και προσφερόμενης ποσότητάς του, δηλαδή είναι μια κλίμακα προσφερόμενων ποσοτήτων που οι πωλητές θέλουν και μπορούν να προσφέρουν για πώληση σε διάφορες τιμές σε μια ορισμένη χρονική περίοδο.

3.2 Καμπύλη Προσφοράς - Νόμος Προσφοράς

Η απόφαση ενός παραγωγού για την παραγωγή και πώληση ενός αγαθού, επηρεάζεται από πολλούς παράγοντες. Ένας από αυτούς τους παράγοντες είναι η τιμή του. Αν όλοι οι άλλοι παράγοντες που επηρεάζουν την Προσφορά παραμείνουν σταθεροί (*ceteris paribus*), διαπιστώνεται ότι:

Όταν αυξάνεται η τιμή ενός αγαθού, η προσφερόμενη ποσότητα αυξάνεται και αντίστροφα όταν μειώνεται η τιμή η προσφερόμενη ποσότητα μειώνεται.

Η θετική αυτή σχέση ονομάζεται «**Νόμος της Προσφοράς**».

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Η σχέση μεταξύ τιμής και προσφερόμενης ποσότητας, εκφράζεται με τρεις τρόπους:

- Με πίνακα προσφοράς
- Με καμπύλη προσφοράς
- Με συνάρτηση προσφοράς (ο τρόπος αυτός ξεφεύγει από τα όρια του παρόντος βιβλίου).

3.2.1 Ατομική και Συνολική Προσφορά στην Αγορά

Για απλοποίηση της παρουσίασης, γίνεται η υπόθεση ότι μόνο δύο άτομα, ο Αυγερινός και η Βασιλική, προσφέρουν για πώληση πορτοκάλια στην αγορά αυτήν την εβδομάδα. Για να δούμε πώς λειτουργεί η αγορά, είναι απαραίτητο να γίνει υπολογισμός της **συνολικής** ή **αγοραίας** προσφοράς. Επομένως, θα πρέπει να προστεθεί η προσφορά όλων των ατόμων για πορτοκάλια.

Ο πίνακας 5.3, ο οποίος ονομάζεται **Πίνακας Προσφοράς**, παρουσιάζει τον τρόπο που η τιμή του αγαθού επηρεάζει την προσφερόμενη ποσότητα του κάθε παραγωγού. Παρουσιάζει δηλαδή, την **ατομική** προσφορά του Αυγερινού και της Βασιλικής, καθώς και τη **συνολική** ή **αγοραία** προσφορά για πορτοκάλια.

ΠΙΝΑΚΑΣ 5.3

Ατομική και Συνολική Προσφορά για πορτοκάλια

Τιμή P(€)	Προσφερόμενη Ποσότητα (Q _S) του Αυγερινού Q _{SA} (κιλά)	Προσφερόμενη Ποσότητα (Q _S) της Βασιλικής Q _{SB} (κιλά)	Συνολική Προσφερόμενη Ποσότητα Q _{SM (A+B)} (κιλά)
0,50	2	1	2 + 1 = 3
1,00	5	3	5 + 3 = 8
1,50	8	7	15
2,00	10	8	18
2,50	11	10	21
3,00	13	11	24

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.5

Στο διάγραμμα 5.5 απεικονίζονται τόσο οι ατομικές καμπύλες προσφοράς, όσο και η **καμπύλη προσφοράς** της αγοράς. Στη συνέχεια όταν θα γίνεται αναφορά στην προσφορά, αυτή θα αφορά τη συνολική ή αγοραία προσφορά όπως φαίνεται στο διάγραμμα 5.6.

ΔΙΑΓΡΑΜΜΑ 5.6

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Η καμπύλη προσφοράς έχει **θετική κλίση**, δηλαδή ανέρχεται από κάτω αριστερά προς τα πάνω δεξιά. Όταν η τιμή αυξάνεται οι παραγωγοί θέλουν να προσφέρουν μεγαλύτερες ποσότητες, ενώ αντίθετα όταν η τιμή μειώνεται θέλουν να προσφέρουν μικρότερες ποσότητες. Για παράδειγμα, όταν η τιμή είναι 1,50 ευρώ οι παραγωγοί προσφέρουν 15 κιλά, αν η τιμή αυξηθεί στα 2 ευρώ θα προσφέρουν 18 κιλά, ενώ αν η τιμή μειωθεί στο 1 ευρώ θα προσφέρουν 8 κιλά.

Η αντίδραση αυτή των παραγωγών ερμηνεύεται ως εξής:

Όταν αυξάνεται η τιμή, αυξάνονται και τα περιθώρια κέρδους. Αυτό αποτελεί κίνητρο τόσο για τους παραγωγούς που βρίσκονται στον κλάδο, όσο και για τους νέους που θέλουν να εισέλθουν στον κλάδο, να δραστηριοποιηθούν παραγωγικά για να καρπωθούν το ψηλό κέρδος, με αποτέλεσμα να αυξάνεται η παραγωγή και η προσφορά του αγαθού. Το αντίθετο ακριβώς συμβαίνει όταν μειώνεται η τιμή του αγαθού, μειώνονται τα περιθώρια κέρδους ή πραγματοποιούνται ζημιές. Οι παραγωγοί αποθαρρύνονται, με αποτέλεσμα να μειώνεται η παραγωγή και η προσφορά του αγαθού.

3.3 Μεταβολή στην Προσφερόμενη Ποσότητα

Όταν η **τιμή** ενός αγαθού μεταβάλλεται, η **προσφερόμενη ποσότητά του** μεταβάλλεται προς την ίδια κατεύθυνση, όπως φαίνεται στον πίνακα 5.3. Το κόστος παραγωγής, η τεχνολογία, οι προσδοκίες και ο αριθμός των παραγωγών, οι τιμές των εναλλακτικών αγαθών και οι καιρικές συνθήκες παραμένουν αμετάβλητα (*ceteris paribus*).

Επομένως, η μεταβολή στην προσφερόμενη ποσότητα:

- Οφείλεται **μόνο** στη μεταβολή της τιμής του ίδιου του αγαθού
- Όλοι οι άλλοι προσδιοριστικοί παράγοντες της προσφοράς παραμένουν **σταθεροί** (*ceteris paribus*)
- Διαγραμματικά απεικονίζεται σαν **μετακίνηση** πάνω στην ίδια καμπύλη Προσφοράς. Η κίνηση **κατά μήκος** της καμπύλης προσφοράς μπορεί να είναι προς τα πάνω ή προς τα κάτω.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Μεταβολή της Προσφερόμενης Ποσότητας

Όταν η τιμή **αυξάνεται** από €1,50 σε €2,00 η Προσφερόμενη Ποσότητα **αυξάνεται** από 15 Kg σε 18 Kg. (Μετακίνηση από το σημείο A στο σημείο B)

Όταν η τιμή **μειώνεται** από €2,00 σε €1,50 η Προσφερόμενη Ποσότητα **μειώνεται** από 18 Kg σε 15 Kg. (Μετακίνηση από το σημείο B στο σημείο A)

3.4 Προσδιοριστικοί Παράγοντες της Προσφοράς

Οι κυριότεροι παράγοντες που επηρεάζουν την προσφορά ενός αγαθού είναι:

α) Οι τιμές των παραγωγικών συντελεστών οι οποίες αποτελούν το **κόστος παραγωγής** της επιχείρησης. Όταν η τιμή ενός ή περισσότερων από τους παραγωγικούς συντελεστές που χρησιμοποιούνται στην παραγωγή του αγαθού μειώνεται, το κόστος παραγωγής του αγαθού μειώνεται, με αποτέλεσμα τα κέρδη των παραγωγών να αυξάνονται. Οι παραγωγοί στη δεδομένη τιμή του αγαθού είναι πρόθυμοι να αυξήσουν την παραγωγή τους και να προσφέρουν μεγαλύτερες ποσότητες από το αγαθό αυτό στην αγορά. Για παράδειγμα, αν μειωθούν οι τιμές στις τροφές των πουλερικών, θα αυξηθεί η προσφορά κοτόπουλων στην αγορά.

Αντίθετα, αν η τιμή ενός ή περισσότερων από τους παραγωγικούς συντελεστές που χρησιμοποιούνται στην παραγωγή του αγαθού αυξάνεται, το κόστος παραγωγής αυξάνεται και τα κέρδη των παραγωγών μειώνονται. Αυτό θα έχει σαν αποτέλεσμα οι παραγωγοί να αρχίσουν να μειώνουν την παραγωγή και προσφορά του αγαθού στην αγορά. Όπως φαίνεται, η σχέση που συνδέει το κόστος παραγωγής με την προσφορά του αγαθού είναι **αρνητική**.

β) Η τεχνολογία παραγωγής. Η βελτίωση στις τεχνικές συνθήκες παραγωγής, όπως για παράδειγμα, η χρησιμοποίηση σύγχρονων μηχανημάτων ή η εφαρμογή μιας βελτιωμένης μεθόδου παραγωγής, αυξάνει την παραγωγικότητα κεφαλαίου και εργασίας και μειώνει το κόστος κατά μονάδα παραγωγής. Αυτό οδηγεί τελικά στην αύξηση του κέρδους και κατ' επέκταση της παραγωγής και προσφοράς του αγαθού στην αγορά. Τα τελευταία χρόνια, η **αύξηση της παραγωγής και προσφοράς αγαθών οφείλεται κυρίως στη βελτίωση της τεχνολογίας**.

γ) Οι προσδοκίες των παραγωγών. Οι προβλέψεις των παραγωγών αναφορικά με τις μελλοντικές μεταβολές στις συνθήκες αγοράς ενός αγαθού, επηρεάζουν την προσφορά του αγαθού αυτού.

Η πρόβλεψη π.χ. για αύξηση της τιμής του παραγόμενου προϊόντος στο μέλλον, έχει σαν αποτέλεσμα τη μείωση της προσφοράς του, είτε με την αποθεματοποίηση ενός μέρους της παραγόμενης ποσότητας (αν το αγαθό μπορεί να αποθηκευθεί), είτε ακόμη και με μείωση της παραγωγής. Οι προβλέψεις των παραγωγών δεν αφορούν μόνο τις τιμές των αγαθών, αλλά και τις τιμές των παραγωγικών συντελεστών, την τεχνολογία κ.λπ., οπότε παρατηρούνται και οι ανάλογες επιδράσεις.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

δ) Οι τιμές των άλλων αγαθών. Η προσφορά ενός αγαθού επηρεάζεται και από τις τιμές των άλλων αγαθών και συγκεκριμένα των εναλλακτικών αγαθών. **Εναλλακτικά αγαθά** είναι τα αγαθά που μπορούν να παραχθούν με τα ίδια περιήπου μέσα και ο παραγωγός έχει την εναλλακτική ευκαιρία να παράξει είτε το ένα, είτε το άλλο προϊόν, όπως καρπούζια αντί πατάτες, καρότα αντί φράουλες. Για παράδειγμα, αν αυξηθεί η τιμή των καρπουζιών θα μειωθεί η παραγωγή και προσφορά των πατατών, γιατί οι παραγωγοί θα μετατρέψουν την καλλιέργεια πατατών σε καρπούζια, αφού τα περιθώρια κέρδους από τα καρπούζια θα είναι μεγαλύτερα.

ε) Ο αριθμός των παραγωγικών μονάδων. Αν ο αριθμός των μονάδων που παράγουν ένα αγαθό αυξηθεί, χωρίς να μειωθεί η ποσότητα παραγωγής των υφιστάμενων μονάδων, η συνολική προσφορά του προϊόντος αυξάνεται. Αντίθετα, αν ο αριθμός των μονάδων μειωθεί, μειώνεται και η προσφορά του αγαθού.

στ) Οι καιρικές συνθήκες. Οι καιρικές συνθήκες αποτελούν βασικό προσδιοριστικό παράγοντα της προσφοράς γεωργικών κυρίως προϊόντων. Οι καλές καιρικές συνθήκες αυξάνουν την παραγωγή και την προσφορά των γεωργικών προϊόντων. Αντίθετα οι δυσμενείς καιρικές συνθήκες, όπως ξηρασία, χαλάζι, θεομηνία κ.λπ. μειώνουν την παραγωγή και την προσφορά των γεωργικών προϊόντων.

3.5 Μεταβολή στην Προσφορά

Όπως έχει αναφερθεί η καμπύλη προσφοράς δείχνει πώς μεταβάλλεται η προσφερόμενη ποσότητα ενός αγαθού, όταν μεταβάλλεται η τιμή του, ενώ οι άλλοι προσδιοριστικοί παράγοντες της προσφοράς παραμένουν σταθεροί. Αν υπάρχει μεταβολή σε έναν από τους άλλους προσδιοριστικούς παράγοντες της προσφοράς, εκτός από την τιμή του, τότε μεταβάλλεται η προσφορά του αγαθού.

Επομένως, η μεταβολή στην προσφορά:

- Οφείλεται στη μεταβολή ενός ή περισσότερων από τους προσδιοριστικούς παράγοντες της προσφοράς
- Η τιμή του αγαθού παραμένει **σταθερή**
- Διαγραμματικά απεικονίζεται σαν **μετατόπιση** της καμπύλης προσφοράς προς τα δεξιά (αύξηση) ή προς τα αριστερά (μείωση).

Για παράδειγμα, μειώνεται το κόστος παραγωγής των πορτοκαλιών, με αποτέλεσμα τα κέρδη των εταιρειών να αυξάνονται. Η αύξηση των κερδών προκαλεί αύξηση στην παραγωγή και στην προσφορά πορτοκαλιών. Σε κάθε τιμή οι παραγωγοί θέλουν να προσφέρουν περισσότερη ποσότητα πορτοκαλιών και έτσι η καμπύλη προσφοράς μετατοπίζεται προς τα δεξιά.

Ο πίνακας 5.4 δείχνει την αρχική προσφορά πορτοκαλιών, καθώς και την προσφορά μετά τη μείωση του κόστους παραγωγής. Όπως φαίνεται στον Πίνακα 5.4 στην **ίδια τιμή** του προϊόντος αντιστοιχεί μεγαλύτερη προσφερόμενη ποσότητα.

ΠΙΝΑΚΑΣ 5.4

Μεταβολή της Προσφοράς για πορτοκάλια

Τιμή P (€)	Συνολική Προσφερόμενη Ποσότητα Q _s (κιλά)	Συνολική Προσφερόμενη Ποσότητα Q _s (κιλά) (μετά την αύξηση)
0,50	3	8
1,00	8	14
1,50	15	20
2,00	18	22
2,50	21	26
3,00	24	30

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.8

Μεταβολή της Προσφοράς

Μετατόπιση της
καμπύλης Προσφοράς
δεξιά
(στη θέση S2S2)

Για παράδειγμα, στην
τιμή €1,50 η
προσφερόμενη
ποσότητα
αυξάνεται
από 15 κιλά σε 20
κιλά.

Το ίδιο θα συμβεί σε
όλες τις τιμές.

Οι παράγοντες που προκαλούν **αύξηση** στην Προσφορά, δηλαδή μετατόπιση της καμπύλης προσφοράς προς τα **δεξιά**, είναι:

Η τιμή παραμένει σταθερή

- 1) Η μείωση της τιμής των παραγωγικών συντελεστών (δηλαδή του κόστους παραγωγής).
- 2) Η αύξηση του αριθμού των παραγωγών
- 3) Η βελτίωση του επιπέδου τεχνολογίας
- 4) Η μείωση της τιμής των εναλλακτικών
- 5) Η βελτίωση των καιρικών συνθηκών
- 6) Η μείωση της αναμενόμενης μελλοντικής τιμής του αγαθού κ.λπ.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Μετατόπιση της
καμπύλης Προσφοράς
αριστερά
(στη θέση S2S2)

Για παράδειγμα στην
τιμή €1,50 η
προσφερόμενη
ποσότητα
μειώνεται
από 20 κιλά σε 15
κιλά.

Το ίδιο θα συμβεί σε
όλες τις τιμές.

Οι παράγοντες που προκαλούν **μείωση** στην Προσφορά, δηλαδή μετατόπιση της καμπύλης προσφοράς προς τα **αριστερά**, είναι:

Η τιμή παραμένει σταθερή

- 1) Η αύξηση της τιμής των παραγωγικών συντελεστών (δηλαδή του κόστους παραγωγής)
- 2) Η μείωση του αριθμού των παραγωγών
- 3) Η οπισθοδρόμηση του επιπέδου τεχνολογίας
- 4) Η αύξηση της τιμής των εναλλακτικών
- 5) Η χειροτέρευση των καιρικών συνθηκών
- 6) Η αύξηση της αναμενόμενης μελλοντικής τιμής του αγαθού κ.λπ.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

4. Ισορροπία Προσφοράς και Ζήτησης

4.1 Προσδιορισμός της τιμής ισορροπίας

Μέχρι τώρα έχουμε δει πώς προσδιορίζεται η ζήτηση και η προσφορά, δηλαδή η ποσότητα που ζητείται από τους καταναλωτές και προσφέρεται από τους παραγωγούς σε διάφορες **πιθανές** τιμές, όπως εκφράζονται από τις καμπύλες προσφοράς και ζήτησης.

Στη συνέχεια θα μελετήσουμε πώς οι δύο αυτές δυνάμεις, προσφορά και ζήτηση, αλληλεπιδρούν μεταξύ τους και καθορίζουν τις τιμές. Αν η τιμή αφήνει ικανοποιημένους τους αγοραστές και τους πωλητές δηλαδή, όταν οι καταναλωτές μπορούν να αγοράσουν και οι πωλητές μπορούν να πωλήσουν τις ποσότητες που επιθυμούν, επιτυγχάνεται ισορροπία στην αγορά. Η **τιμή ισορροπίας** ή **αγοραία τιμή** είναι η τιμή στην οποία η ζητούμενη ισούται με την προσφερόμενη ποσότητα. Η **ποσότητα ισορροπίας** είναι η ποσότητα που αγοράζεται από τους καταναλωτές και πωλείται από τους παραγωγούς στην τιμή ισορροπίας.

ΠΙΝΑΚΑΣ 5.5

Τιμή P(€)	Ζητούμενη Ποσότητα Q _D (κιλά)	Προσφερόμενη Ποσότητα Q _S (κιλά)	Έλλειμμα (-) ή Πλεόνασμα (+) (κιλά)
0,50	27	3	3 – 27 = -24
1,00	21	8	8 – 21 = -13
1,50	15	15	15 – 15 = 0
2,00	10	18	18 – 10 = +8
2,50	6	21	21 – 6 = +15
3,00	3	24	24 – 3 = +21

Μελετώντας τον πίνακα 5.5 φαίνεται ότι, αν η τιμή των πορτοκαλιών είναι €0,50 το κιλό, τότε η ζητούμενη ποσότητα είναι 27 κιλά την εβδομάδα, ενώ η προσφερόμενη ποσότητα είναι μόνο 3 κιλά. Παρατηρείται δηλαδή **έλλειμμα** 24 (3-27) κιλά. Όταν η τιμή είναι €1 παρατηρείται και πάλι έλλειμμα, αλλά μόνο 13 κιλά. Στα €2 η προσφερόμενη ποσότητα είναι 18 κιλά πορτοκάλια, ενώ η ζητούμενη ποσότητα είναι μόνο 10 κιλά. Παρατηρείται δηλαδή **πλεόνασμα** 8 (18-10) κιλά. Η μοναδική τιμή στην οποία δεν υπάρχει ούτε πλεόνασμα ούτε έλλειμμα είναι η τιμή του €1,50 το κιλό. Στην τιμή αυτή η ζητούμενη ποσότητα ισούται με την προσφερόμενη και είναι 15 κιλά πορτοκάλια την εβδομάδα. Επομένως, η τιμή ισορροπίας είναι €1,50 το κιλό και η ποσότητα ισορροπίας είναι 15 κιλά την εβδομάδα.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Στο διάγραμμα 5.9 παρουσιάζονται οι καμπύλες ζήτησης και προσφοράς, όπως διαμορφώθηκαν από τους προσδιοριστικούς τους παράγοντες. Παρατηρείται ότι οι δύο καμπύλες τέμνονται σε ένα σημείο, το οποίο ονομάζεται **σημείο ισορροπίας**. Η τιμή που αντιστοιχεί στο σημείο ισορροπίας ονομάζεται τιμή ισορροπίας ή αγοραία τιμή και η ποσότητα που αντιστοιχεί σ' αυτήν ποσότητα ισορροπίας.

Όπως φαίνεται στο διάγραμμα 5.9, στο σημείο ισορροπίας αντιστοιχεί τιμή ισορροπίας €1,50 και ποσότητα ισορροπίας 15 κιλά. Σε κάθε τιμή μεγαλύτερη από €1,50, υπάρχει πλεόνασμα. Για παράδειγμα, όταν η τιμή είναι €2,50 το κιλό, τότε το πλεόνασμα είναι 15 (21-6) κιλά. Αντίθετα, σε κάθε τιμή μικρότερη του €1,50 το κιλό, υπάρχει έλλειμμα. Για παράδειγμα, όταν η τιμή είναι €1 το κιλό, το έλλειμμα είναι 13 (8 -21) κιλά την εβδομάδα.

ΔΙΑΓΡΑΜΜΑ 5.9

Προσδιορισμός Τιμής και Ποσότητας Ισορροπίας

4.2 Αποκατάσταση της Τιμής Ισορροπίας

Στην προηγούμενη ενότητα αναφέρθηκε ότι, όταν η τιμή στην αγορά είναι μεγαλύτερη από την τιμή ισορροπίας υπάρχει πλεόνασμα, και όταν είναι μικρότερη υπάρχει έλλειμμα. Ας δούμε όμως, πώς αλλάζουν οι τιμές όταν υπάρχει πλεόνασμα ή έλλειμμα.

Αν η τιμή των πορτοκαλιών είναι €1 το κιλό, οι καταναλωτές θέλουν να αγοράσουν 21 κιλά και οι παραγωγοί θέλουν να πωλήσουν 8 κιλά. Οι **παραγωγοί** βλέποντας ότι υπάρχουν πολλοί ανικανοποίητοι καταναλωτές αυξάνουν την τιμή. Όμως, γιατί οι καταναλωτές δεν αντιστέκονται σε αυτήν την αύξηση και να αρνηθούν να αγοράσουν το αγαθό σε ψηλότερη τιμή; Γιατί το αγαθό αξίζει γι' αυτούς περισσότερο από την τρέχουσα τιμή και επίσης, στην τρέχουσα τιμή δεν μπορεί να ικανοποιηθεί όλη η ζήτησή τους. Σε μερικές περιπτώσεις, όπως για παράδειγμα στις δημοπρασίες, (π.χ. δημοπρασία του eBay), οι αγοραστές σπρώχνουν τις τιμές προς τα πάνω, προσφέροντας οι ίδιοι ψηλότερες τιμές για να μπορέσουν να αγοράσουν το προϊόν. Η αύξηση της τιμής μειώνει το έλλειμμα, επειδή όσο αυξάνεται η τιμή, σύμφωνα με τον νόμο της προσφοράς και της ζήτησης, η προσφερόμενη ποσότητα αυξάνεται και η ζητούμενη ποσότητα μειώνεται. Αυτό συνεχίζεται μέχρι η τιμή να φτάσει στο σημείο ισορροπίας, όπου δεν θα υπάρχει πλέον έλλειμμα.

Αντίθετα, αν η τιμή των πορτοκαλιών είναι €2,50 το κιλό, οι καταναλωτές θέλουν να αγοράσουν 6 κιλά και οι παραγωγοί θέλουν να πωλήσουν 21 κιλά. Οι **παραγωγοί** βλέποντας ότι δεν μπορούν να πωλήσουν ολόκληρη την ποσότητα που θα ήθελαν, μειώνουν την τιμή. Η μείωση της τιμής μειώνει το πλεόνασμα, επειδή όσο μειώνεται η τιμή, σύμφωνα με τον νόμο της προσφοράς και της ζήτησης, η προσφερόμενη ποσότητα μειώνεται και η ζητούμενη ποσότητα αυξάνεται. Αυτό συνεχίζεται μέχρι η τιμή να φτάσει στο σημείο ισορροπίας, όπου δεν θα υπάρχει πλέον πλεόνασμα.

Όπως διαπιστώνεται σε μια ελεύθερη αγορά, η τιμή στην οποία θα γίνει τελικά η συναλλαγή για κάθε αγαθό ή υπηρεσία είναι η **τιμή ισορροπίας**, στην οποία η ζητούμενη ποσότητα ισούται με την προσφερόμενη ποσότητα. Στην τιμή αυτή, ούτε οι καταναλωτές ούτε οι παραγωγοί μπορούν να πετύχουν κάτι καλύτερο, αφού οι καταναλωτές πληρώνουν την ψηλότερη τιμή την οποία είναι πρόθυμοι να πληρώσουν και οι παραγωγοί εισπράττουν τη χαμηλότερη τιμή στην οποία είναι πρόθυμοι να πωλήσουν το προϊόν. Επομένως, οποιαδήποτε άλλη τιμή σχηματιστεί θα είναι προσωρινή.

4.3 Μεταβολές της Τιμής Ισορροπίας

Οι δυνάμεις της προσφοράς και της ζήτησης, εκφράζονται με τις καμπύλες προσφοράς και ζήτησης και στο σημείο τομής τους προσδιορίζουν την τιμή ισορροπίας του αγαθού.

Η τιμή αυτή θα διατηρηθεί στην αγορά και δε θ' αλλάξει, για όσο χρονικό διάστημα οι δυνάμεις που την προσδιορίζουν παραμένουν σταθερές. Αν όμως για οποιονδήποτε λόγο οι δυνάμεις της προσφοράς και της ζήτησης μεταβληθούν, οι καμπύλες προσφοράς και ζήτησης μετατοπίζονται.

Ας δούμε τώρα πώς επηρεάζεται η τιμή και ταυτόχρονα η ποσότητα ισορροπίας από τις μετατοπίσεις των καμπυλών προσφοράς και ζήτησης.

α) Μετατόπιση της καμπύλης ζήτησης

Στο διάγραμμα 5.10 η καμπύλη ζήτησης DD και η καμπύλη προσφοράς SS , προσδιορίζουν στο σημείο τομής E την τιμή ισορροπίας €1,5 και την ποσότητα ισορροπίας 15 κιλά.

- (i) Αν η ζήτηση των πορτοκαλιών αυξηθεί, γιατί για παράδειγμα αυξήθηκε το εισόδημα των καταναλωτών, τότε οι καταναλωτές θα ζητούν μεγαλύτερη ποσότητα σε κάθε τιμή. Αυτό σημαίνει ότι η καμπύλη ζήτησης μετατοπίζεται προς τα δεξιά στη θέση D_1D_1 . Με αμετάβλητη την καμπύλη προσφοράς, αφού δεν άλλαξε κάποιος από τους παράγοντες που επηρεάζουν την προσφορά, το νέο σημείο ισορροπίας θα είναι το E_1 , όπως φαίνεται στο διάγραμμα 5.10. Στο σημείο αυτό αντιστοιχεί μεγαλύτερη τιμή ισορροπίας €2,00 και μεγαλύτερη ποσότητα ισορροπίας 18 κιλά. Επομένως, **όταν αυξάνεται η ζήτηση, αυξάνεται και η τιμή και η ποσότητα ισορροπίας.**

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.10

(ii) Αντίθετα, αν η ζήτηση των πορτοκαλιών μειωθεί, γιατί για παράδειγμα μειώθηκε ο αριθμός των καταναλωτών, τότε οι καταναλωτές θα ζητούν μικρότερη ποσότητα σε κάθε τιμή. Αυτό σημαίνει ότι η καμπύλη ζήτησης μετατοπίζεται προς τα αριστερά στη θέση D_2D_2 . Με αμετάβλητη την καμπύλη προσφοράς, αφού δεν άλλαξε κάποιος από τους παράγοντες που επηρεάζουν την προσφορά, το νέο σημείο ισορροπίας θα είναι το E_2 , όπως φαίνεται στο διάγραμμα 5.11. Στο σημείο αυτό αντιστοιχεί μικρότερη τιμή ισορροπίας €1,2 και μικρότερη ποσότητα ισορροπίας 12 κιλά. Επομένως, όταν μειώνεται η ζήτηση, μειώνεται και η τιμή και η ποσότητα ισορροπίας.

ΔΙΑΓΡΑΜΜΑ 5.11

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

β) Μετατόπιση της καμπύλης προσφοράς

Στο διάγραμμα 5.12 η καμπύλη ζήτησης DD και η καμπύλη προσφοράς SS, προσδιορίζουν στο σημείο E την τιμή ισορροπίας €1,5 και την ποσότητα ισορροπίας 15 κιλά.

- (i) Αν η προσφορά των πορτοκαλιών αυξηθεί, γιατί για παράδειγμα μειώθηκε το κόστος παραγωγής, τότε οι παραγωγοί θα προσφέρουν μεγαλύτερη ποσότητα σε κάθε τιμή. Αυτό σημαίνει ότι η καμπύλη προσφοράς μετατοπίζεται προς τα δεξιά στη θέση S_1S_1 . Με αμετάβλητη την καμπύλη ζήτησης, αφού δεν άλλαξε κάποιος από τους παράγοντες που επηρεάζουν τη ζήτηση, το νέο σημείο ισορροπίας θα είναι το E_1 όπως φαίνεται στο διάγραμμα 5.12. Στο σημείο αυτό αντιστοιχεί μικρότερη τιμή ισορροπίας €1,00 και μεγαλύτερη ποσότητα ισορροπίας 21 κιλά. Επομένως, **όταν αυξάνεται η προσφορά, η τιμή ισορροπίας μειώνεται, ενώ η ποσότητα ισορροπίας αυξάνεται.**

ΔΙΑΓΡΑΜΜΑ 5.12

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

(ii) Αντίθετα, αν η προσφορά των πορτοκαλιών μειωθεί, γιατί για παράδειγμα μεγάλο μέρος της παραγωγής καταστράφηκε από χαλάζι, τότε οι παραγωγοί θα προσφέρουν μικρότερη ποσότητα σε κάθε τιμή. Αυτό σημαίνει ότι η καμπύλη προσφοράς μετατοπίζεται προς τα αριστερά στη θέση S_2S_2 . Με αμετάβλητη την καμπύλη ζήτησης, αφού δεν άλλαξε κάποιος από τους παράγοντες που επηρεάζουν τη ζήτηση, το νέο σημείο ισορροπίας θα είναι το E_2 , όπως φαίνεται στο διάγραμμα 5.13. Στο σημείο αυτό αντιστοιχεί μεγαλύτερη τιμή ισορροπίας €1,7 και μικρότερη ποσότητα ισορροπίας 12 κιλά. Επομένως, όταν μειώνεται η προσφορά, η τιμή ισορροπίας αυξάνεται, ενώ η ποσότητα ισορροπίας μειώνεται.

ΔΙΑΓΡΑΜΜΑ 5.13

γ) Μετατόπιση και των δύο καμπυλών

Αν παρατηρηθεί μεταβολή σε έναν από τους παράγοντες που επηρεάζουν τη ζήτηση και **ταυτόχρονα** μεταβολή σε έναν από τους παράγοντες που επηρεάζουν την προσφορά, τότε παρατηρείται μετατόπιση και των δύο καμπυλών. Στην περίπτωση αυτή δεν υπάρχει γενικός κανόνας για τη μεταβολή στην τιμή και στην ποσότητα ισορροπίας. Η επίδραση αυτή εξαρτάται από:

- (i) το μέγεθος της μεταβολής
- (ii) την κατεύθυνση της μεταβολής (δεξιά ή αριστερά)
- (iii) την κλίση των καμπυλών προσφοράς και ζήτησης.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Για παράδειγμα, αυξάνεται το εισόδημα των καταναλωτών και ταυτόχρονα η παραγωγή πορτοκαλιών καταστρέφεται από χαλάζι. Η αύξηση του εισοδήματος των καταναλωτών θα προκαλέσει αύξηση της ζήτησης πορτοκαλιών, με αποτέλεσμα η καμπύλη ζήτησης να μετατοπιστεί προς τα δεξιά από DD σε D_1D_1 . Ταυτόχρονα, η καταστροφή της παραγωγής πορτοκαλιών από χαλάζι, θα προκαλέσει μείωση στην προσφορά πορτοκαλιών, με αποτέλεσμα η καμπύλη προσφοράς να μετατοπιστεί προς τα αριστερά από SS σε S_1S_1 .

Στο διάγραμμα 5.14 (i) η αύξηση της ζήτησης από DD σε D_1D_1 , είναι **μεγαλύτερη** από τη μείωση της προσφοράς από SS σε S_1S_1 . Στην περίπτωση αυτή **αυξάνεται και η τιμή ισορροπίας από €1,50 σε €2,50 και η ποσότητα ισορροπίας από 15 σε 18 κιλά**.

ΔΙΑΓΡΑΜΜΑ 5.14 (i)

Στο διάγραμμα 5.14 (ii) η μείωση της προσφοράς από SS σε S_1S_1 , είναι **μεγαλύτερη** από την αύξηση της ζήτησης από DD σε D_1D_1 . Στην περίπτωση αυτή **η τιμή ισορροπίας αυξάνεται από €1,50 σε €2,50, αλλά η ποσότητα ισορροπίας μειώνεται από 15 σε 13 κιλά**.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.14 (ii)

Στο διάγραμμα 5.14 (iii) η αύξηση της ζήτησης από DD σε D₁D₁ **ισούται** με την μείωση της προσφοράς από SS σε S₁S₁. Στην περίπτωση αυτή η τιμή ισορροπίας αυξάνεται από €1,50 σε €2,00 αλλά, η ποσότητα ισορροπίας παραμένει αμετάβλητη στα 15 κιλά.

ΔΙΑΓΡΑΜΜΑ 5.14 (iii)

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Επομένως, η αύξηση της ζήτησης και η ταυτόχρονη μείωση της προσφοράς, είναι βέβαιο ότι προκαλούν αύξηση στην τιμή ισορροπίας, αλλά η επίπτωση τους στην ποσότητα ισορροπίας είναι αβέβαιη, δηλαδή, μπορεί να αυξηθεί, να μειωθεί ή να παραμείνει αμετάβλητη.

Αντίστοιχα αποτελέσματα θα έχουμε αν παρατηρηθεί μείωση στη ζήτηση πορτοκαλιών και ταυτόχρονη αύξηση στην προσφορά τους. Η τιμή ισορροπίας θα μειωθεί, ενώ η ποσότητα ισορροπίας μπορεί να αυξηθεί, να μειωθεί ή να παραμείνει αμετάβλητη.

Επίσης, αν η κλίση των καμπυλών είναι διαφορετική, τα αποτελέσματα στην ποσότητα ισορροπίας θα είναι διαφορετικά.

Αντίστοιχα, δεν μπορούν να βγουν συμπεράσματα, αν παρατηρηθεί ταυτόχρονη αύξηση και στην προσφορά και στη ζήτηση, ή ταυτόχρονη μείωση και στις δύο δυνάμεις της αγοράς.

5. Κρατική Παρέμβαση στον Σχηματισμό των Τιμών

Μέχρι το σημείο αυτό έγινε ανάλυση για τον τρόπο με τον οποίο σχηματίζονται οι τιμές των αγαθών και υπηρεσιών σε μια ελεύθερη αγορά, χωρίς καμιά κρατική παρέμβαση.

Σε παλιότερες εποχές, καθώς και σε περιόδους πολέμου, το κράτος επεμβαίνει στην ελεύθερη λειτουργία της αγοράς και καθορίζει το ύψος της τιμής ορισμένων αγαθών και υπηρεσιών. Στις σύγχρονες όμως οικονομίες, το φαινόμενο αυτό έχει περιορισθεί.

5.1 Καθορισμός Ανώτατων Τιμών

Το κράτος, μετά από πιέσεις των καταναλωτών που θέλουν πάντα μια χαμηλότερη τιμή, επεμβαίνει και καθορίζει **ανώτατη τιμή** λιανικής πώλησης ενός προϊόντος. Ο καθορισμός της ανώτατης τιμής επιβάλλεται διά νόμου και αφορά κυρίως τις τιμές ορισμένων βασικών αγαθών όπως το κοτόπουλο, το γάλα, το ψωμί, τα καύσιμα κ.λπ., ή τις τιμές ορισμένων βασικών υπηρεσιών όπως οι υπηρεσίες στέγασης, μεταφοράς, υγείας κ.λπ.

Ανώτατη τιμή ή Τιμή οροφής λέγεται η καθορισμένη με νόμο ανώτατη τιμή στην οποία μπορεί να πωληθεί ένα αγαθό ή μια υπηρεσία.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

5.1.1 Καθορισμός Ανώτατων Τιμών στα Αγαθά

Σε περιόδους πολέμου, η επικράτηση ψηλών τιμών είναι συνηθισμένο φαινόμενο. Στις περιπτώσεις αυτές το Κράτος επεμβαίνει και καθορίζει **ανώτατη τιμή** διάθεσης του προϊόντος **μικρότερη** από την τιμή ισορροπίας. Αυτό υποχρεώνει τους παραγωγούς και τους πωλητές να πωλούν τα προϊόντα τους στην ανώτατη τιμή ή και κάτω από αυτήν αν θέλουν, όχι όμως πάνω από αυτήν.

Στο διάγραμμα 5.15 παρουσιάζεται η ζήτηση και η προσφορά για το γάλα και οι επιπτώσεις που πιθανόν να προκύψουν από τον καθορισμό ανώτατης τιμής στο προϊόν από το κράτος.

ΔΙΑΓΡΑΜΜΑ 5.15

Τιμή ισορροπίας = €1,50

Ανώτατη τιμή = €1,00

Έλλειμμα = $Q_S - Q_D$

$300\ 000 - 550\ 000 =$

Έλλειμμα 250 χιλιάδες λίτρα

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Όπως φαίνεται, στην τιμή ισορροπίας €1,50 η προσφερόμενη ποσότητα ισούται με τη ζητούμενη ποσότητα των 400 000 λίτρων. Αν το Κράτος ορίσει ως υποχρεωτική τιμή το €1,00, η ποσότητα που ζητείται είναι 550 000 λίτρα ενώ η ποσότητα που προσφέρεται είναι μόνο 300 000 λίτρα, με αποτέλεσμα να δημιουργείται **έλλειμμα** στην αγορά 250 000 λίτρων και κάποιοι άνθρωποι να μην μπορούν να προμηθευτούν το αγαθό στην προκαθορισμένη τιμή.

Αυτό έχει σαν αποτέλεσμα κάποιοι καταναλωτές να αποκτήσουν το αγαθό, είτε γιατί:

- έχουν την υπομονή να περιμένουν σε μακριές ουρές
- ευνοούνται από τους πωλητές που αποφάσισαν να πωλήσουν το αγαθό μόνο στους φίλους τους ή σε συγγενικά τους πρόσωπα ή σε ομοεθνείς τους.

Ενώ ο σκοπός του καθορισμού με νόμο της ανώτατης τιμής είναι για να βοηθήσει τους χαμηλά αμειβόμενους καταναλωτές να αποκτήσουν το γάλα, τελικά αρκετοί από αυτούς τους καταναλωτές δεν ικανοποιούνται.

5.1.2 Καθορισμός Ανώτατων Τιμών στις Υπηρεσίες

Ο καθορισμός ανώτατης τιμής μπορεί να επιβληθεί και στις υπηρεσίες στέγασης και συγκεκριμένα στις τιμές των ενοικίων. Στην περίπτωση αυτή, το κράτος μετά από πιέσεις, συνήθως διαφόρων οργανώσεων, καθορίζει με νόμο **ανώτατη τιμή ενοικίων** ή **«πλαφόν»**, όπως αποκαλείται, για να βοηθήσει τα φτωχά νοικοκυριά που δεν έχουν δικό τους σπίτι να βρουν μια φθηνή στέγη. Αυτό υποχρεώνει τους ιδιοκτήτες να ενοικιάζουν τα διαμερίσματά τους στην ανώτατη τιμή ενοικίου που έχει καθορίσει το κράτος ή και κάτω από αυτήν, αν θέλουν.

Στο διάγραμμα 5.16, φαίνεται ότι στην τιμή ισορροπίας €250 η προσφερόμενη ποσότητα ισούται με τη ζητούμενη ποσότητα, δηλαδή 40 000 διαμερίσματα. Αν το Κράτος ορίσει ως υποχρεωτικό ενοίκιο τα €100, ο αριθμός των διαμερισμάτων που ζητείται είναι 70 000, ενώ εκείνος που προσφέρεται είναι μόνο 20 000 διαμερίσματα, με αποτέλεσμα να δημιουργείται **έλλειμμα** στην αγορά 50 000 διαμερισμάτων.

Στην περίπτωση αυτή, είναι δυνατό να δημιουργηθεί **μαύρη αγορά**, δηλαδή οι ενοικιαστές που έχουν χρήματα και θέλουν να εξασφαλίσουν οπωσδήποτε στέγη υποχρεώνονται από τους ιδιοκτήτες να πληρώνουν ανεπίσημα, «κάτω από το τραπέζι» ένα επιπρόσθετο ποσό. Υπάρχει επίσης η πιθανότητα, τα διαμερίσματα να καταμεμηθούν σε εκείνους που προτιμούν οι ιδιοκτήτες και όχι σε αυτούς που πραγματικά έχουν τη μεγαλύτερη ανάγκη.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΔΙΑΓΡΑΜΜΑ 5.16

Ενοίκιο ισορροπίας= €250

Ανώτατο ενοίκιο = €100

Έλλειμμα = $Q_S - Q_D$

$20\ 000 - 70\ 000 =$

Έλλειμμα 50 000 διαμερίσματα

Επιπρόσθετα, η επιβολή ανώτατης τιμής στα ενοίκια, συνήθως αποθαρρύνει τους ιδιοκτήτες από το να συντηρούν και να επισκευάζουν τα διαμερίσματά τους και μειώνει σοβαρά την τάση για ανέγερση νέων κατοικιών, με αποτέλεσμα να παρατηρείται αργότερα έλλειψη διαμερισμάτων.

5.2 Καθορισμός Κατώτατων Τιμών

Το κράτος, μετά από πιέσεις των παραγωγών/πωλητών που θέλουν πάντα μια ψηλότερη τιμή, μερικές φορές επεμβαίνει και καθορίζει **κατώτατη τιμή** διάθεσης του προϊόντος ή **τιμή δαπέδου**. Η κατώτατη τιμή επιβάλλεται δια νόμου και αφορά κυρίως τα γεωργικά προϊόντα όπως, τα σιτηρά, τα πορτοκάλια, τα σταφύλια, οι πατάτες κ.λπ., ή οι υπηρεσίες των ανειδίκευτων εργατών, πωλητών, γραφέων κ.λπ.

Κατώτατη τιμή ή Τιμή δαπέδου λέγεται η καθορισμένη με νόμο κατώτατη τιμή στην οποία μπορεί να πωληθεί ένα αγαθό ή μια υπηρεσία.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

5.2.1 Καθορισμός Κατώτατων Τιμών στα Αγαθά

Σε περιόδους υπερπαραγωγής ή μειωμένης ζήτησης σε γεωργικά προϊόντα, οι παραγωγοί δεν μπορούν να πωλήσουν όλη την παραγόμενη ποσότητα των αγαθών τους, με αποτέλεσμα να παρατηρείται πλεόνασμα. Αυτό πιθανόν να οφείλεται και σε εχθροπραξίες στην ευρύτερη περιοχή μιας χώρας, με αποτέλεσμα να μειώνονται οι εξαγωγές των γεωργικών προϊόντων είτε λόγω εμπάργκο (απαγόρευση εισαγωγών από μια συγκεκριμένη χώρα) είτε γιατί είναι δύσκολη η προσέγγιση στην χώρα εξαγωγής.

Στις περιπτώσεις αυτές το κράτος επεμβαίνει και καθορίζει **κατώτατη τιμή** διάθεσης του προϊόντος **μεγαλύτερη** από την τιμή ισορροπίας. Αυτό επιτρέπει στους παραγωγούς να πωλούν τα προϊόντα τους σε τιμή ίση ή μεγαλύτερη από την κατώτατη τιμή, όχι όμως σε τιμή μικρότερη από αυτήν.

Στο διάγραμμα 5.17 παρουσιάζεται η ζήτηση και η προσφορά πορτοκαλιών και οι επιπτώσεις που πιθανόν να προκύψουν από τον καθορισμό κατώτατης τιμής στο προϊόν από το κράτος.

ΔΙΑΓΡΑΜΜΑ 5.17

Τιμή ισορροπίας = 0,90

Κατώτατη τιμή = €1,50

Πλεόνασμα = $Q_S - Q_D$

$480\ 000 - 150\ 000 =$

330 χιλιάδες κιλά

Όπως φαίνεται, στην τιμή ισορροπίας €0,90 η προσφερόμενη ποσότητα ισούται με τη ζητούμενη ποσότητα, δηλαδή, 400 000 κιλά. Αν το Κράτος ορίσει ως υποχρεωτική

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

τιμή το €1,50, τότε η ποσότητα που προσφέρεται είναι 480 000 κιλά ενώ η ποσότητα που ζητείται είναι μόνο 150 000 κιλά. Υπάρχει δηλαδή, **πλεόνασμα** στην αγορά 330 000 κιλά. Αυτό σημαίνει ότι μερικοί παραγωγοί που θέλουν να πωλήσουν τα πορτοκάλια στην τρέχουσα τιμή, δεν μπορούν να διαθέσουν όλη την παραγόμενη ποσότητα.

Στην περίπτωση αυτή το κράτος αγοράζει στην καθορισμένη τιμή από τους παραγωγούς το πλεόνασμα που τελικά θα παραμείνει απούλητο και είτε δίνεται δωρεάν σε σχολεία, νοσοκομεία ή σε φιλανθρωπικά ιδρύματα, είτε καταστρέφεται στις «χωματερές». Η δαπάνη αγοράς αυτών των αγαθών θεωρείται **επιδότηση από το κράτος** και επιβαρύνει τον κρατικό προϋπολογισμό. Πρόσφατο παράδειγμα αποτελεί η δωρεάν διάθεση πορτοκαλιών στα σχολεία τα οποία δεν μπόρεσαν να διατεθούν για εξαγωγή.

Μακροπρόθεσμα, το κράτος συνήθως παροτρύνει τους γεωργούς να περιορίσουν τις καλλιέργειές τους, για να μειωθεί η παραγωγή και η προσφορά αυτών των προϊόντων για να αυξηθούν οι τιμές τους.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

5.1.2 Καθορισμός Κατώτατων Τιμών στις Υπηρεσίες

Ο καθορισμός κατώτατης τιμής μπορεί να επιβληθεί και στις αμοιβές των εργαζομένων. Η προσφορά και η ζήτηση για ανειδίκευτη εργασία είναι δυνατό να καθορίσουν εργασιακές αμοιβές που δεν μπορούν να εξασφαλίσουν ένα κοινωνικά αποδεκτό επίπεδο διαβίωσης των εργαζομένων. Για τον λόγο αυτό, σε πολλές χώρες παρεμβαίνουν οι κυβερνήσεις και ορίζουν **κατώτατο μισθό**, δηλαδή ορίζουν όρια κάτω από τα οποία δεν μπορεί να μειωθεί η αμοιβή εργασίας.

ΔΙΑΓΡΑΜΜΑ 5.18

Μισθός ισορροπίας = €900
Κατώτατος Μισθός = €1.200
Πλεόνασμα = $Q_S - Q_D$
 $400\ 000 - 250\ 000 =$
150 χιλ. εργάτες

Όπως φαίνεται στο διάγραμμα 5.18, στον μισθό ισορροπίας €900 η προσφερόμενη ποσότητα εργασίας ισούται με τη ζητούμενη ποσότητα εργασίας, δηλαδή, 350 000 εργάτες. Αν το Κράτος ορίσει ως υποχρεωτικό μισθό τα €1.200, οι επιχειρήσεις ζητούν 250 000 εργάτες, ενώ η προσφορά εργασίας είναι 400 000 εργαζόμενοι. Δημιουργείται επομένως **πλεόνασμα**, αφού υπάρχουν 150 000 εργάτες που δεν έχουν απασχόληση, δημιουργείται δηλαδή **ανεργία**.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Συμπερασματικά, θα μπορούσε να λεχθεί, ότι η κρατική παρέμβαση στις τιμές είναι αναποτελεσματική γιατί δεν φέρνει τα επιδιωκόμενα αποτελέσματα και πολλές φορές είναι άδικη γιατί δεν βοηθά αυτούς που έχουν ανάγκη. Για παράδειγμα, ο έλεγχος των ενοικίων μπορεί να κρατά τα ενοίκια χαμηλά, αλλά ταυτόχρονα καθιστά δύσκολη την εξεύρεση στέγης από αυτούς που πραγματικά χρειάζονται βοήθεια. Αντίστοιχα, ο κατώτατος μισθός μπορεί να αυξάνει τα εισοδήματα μερικών από τους ήδη απασχολούμενους, αλλά οδηγεί κάποιους άλλους εργαζόμενους στην ανεργία.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

ΕΡΩΤΗΣΕΙΣ - ΑΣΚΗΣΕΙΣ

1. Να ορίσετε την έννοια «τιμή» ενός αγαθού ή μιας υπηρεσίας και να αναφέρετε τις δυνάμεις που την προσδιορίζουν σε μια ελεύθερη αγορά.
2. Από πού προέρχεται η ζήτηση και η προσφορά των αγαθών και υπηρεσιών σε μια ελεύθερη αγορά;
3. Να ορίσετε τις έννοιες «ζητούμενη ποσότητα» και «ζήτηση» ενός αγαθού.
4. Ποια σχέση συνδέει την τιμή και τη ζητούμενη ποσότητα ενός αγαθού; Πώς απεικονίζεται διαγραμματικά η σχέση αυτή;
5. Να εξηγήσετε τους όρους:
 - α) Ατομική ζήτηση
 - β) Αγοραία ζήτηση.
6. Δίνεται ο πιο κάτω πίνακας ζήτησης φρέσκου ψαριού σε μια υποθετική αγορά, κατά τη διάρκεια μιας εβδομάδας:

Τιμή (€)	Ζητούμενη Ποσότητα (Kg)
4,00	50
3,50	100
3,00	200
2,50	300
2,00	400
1,50	450

Ζητείται:

- α) Να απεικονίσετε γραφικά την καμπύλη ζήτησης
 - β) Να ονομάσετε και να διατυπώσετε τον νόμο που εκφράζει η καμπύλη ζήτησης
 - γ) Να εξηγήσετε πώς αντιδρούν οι καταναλωτές στις μεταβολές της τιμής.
7. Να εξηγήσετε τις έννοιες «επίδραση υποκατάστασης» και «εισοδηματική επίδραση».

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

8. Πώς απεικονίζεται γραφικά και ποιος παράγοντας προκαλεί, τη μεταβολή της ζητούμενης ποσότητας;
9. Να αναφέρετε και να εξηγήσετε τους παράγοντες που προσδιορίζουν τη ζήτηση ενός αγαθού.
10. Να εξηγήσετε την έννοια των υποκατάστατων αγαθών και να χωρίσετε σε ζεύγη υποκατάστατων αγαθών τα ακόλουθα:

σοκολάτα	υγραέριο
λάδι	βούτυρο
τσάι	κινηματογράφος
τηλεόραση	καφές
ηλεκτρισμός	παγωτό

11. Να εξηγήσετε την έννοια των συμπληρωματικών αγαθών και να χωρίσετε σε ζεύγη συμπληρωματικών αγαθών τα ακόλουθα:

ψυγείο	τσιγάρα
αυτοκίνητο	κορδόνια
κινητό τηλέφωνο	βενζίνη
αναπτήρας	ηλεκτρισμός
παπούτσια	κάρτα SIM

12. Να εξηγήσετε πώς επιδρά στη ζήτηση της σοκολάτας:
- α) Η αύξηση της τιμής του παγωτού
 - β) Η μείωση του εισοδήματος των καταναλωτών
 - γ) Η στροφή των καταναλωτικών προτιμήσεων προς τις υγιεινές τροφές.
13. Να εξηγήσετε πώς επηρεάζεται η ζήτηση των CD players από την αύξηση της τιμής των CDs.
14. Να εξηγήσετε πώς επηρεάζεται η ζήτηση των κατώτερων αγαθών από το εισόδημα των καταναλωτών. Να δώσετε ένα παράδειγμα.
15. Να εξηγήσετε πώς επηρεάζεται η ζήτηση των αυτοκινήτων:
- α) από την επιβολή του ΦΠΑ
 - β) από τη σκέψη αύξησης του ΦΠΑ.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

16. Πώς απεικονίζεται γραφικά και ποιοι παράγοντες προκαλούν:
- α) την αύξηση στη ζήτηση
 - β) τη μείωση στη ζήτηση ενός αγαθού.
17. Να εξηγήσετε την επίδραση που θα έχει στη ζήτηση των σπορέλαιων (κατώτερο αγαθό):
- α) Η αύξηση της τιμής τους
 - β) Η αύξηση της τιμής του ελαιόλαδου
 - γ) Η αύξηση του εισοδήματος των καταναλωτών.
18. Να εξηγήσετε αν η αύξηση της τιμής των καυσίμων επηρεάζει τη ζήτηση των ηλιακών θερμοσιφώνων.
19. Να παρουσιάσετε διαγραμματικά και να ερμηνεύσετε τη μεταβολή της ζήτησης δύο αγαθών:
- α) που είναι μεταξύ τους υποκατάστατα (χοιρινό και βοδινό κρέας)
 - β) που είναι μεταξύ τους συμπληρωματικά (αυτοκίνητο και βενζίνη).
20. Να δώσετε τον ορισμό των εννοιών «προσφερόμενη ποσότητα» και «προσφορά» ενός αγαθού.
21. Ποια σχέση συνδέει την τιμή και την προσφερόμενη ποσότητα ενός αγαθού; Πώς απεικονίζεται διαγραμματικά η σχέση αυτή;
22. Να εξηγήσετε τους όρους:
- α) Ατομική προσφορά
 - β) Αγοραία προσφορά.
23. Δίνεται ο πιο κάτω πίνακας προσφοράς φρέσκου κρέατος σε μια υποθετική αγορά, κατά τη διάρκεια μιας εβδομάδας:

Τιμή (€)	Προσφερόμενη Ποσότητα (Kg)
4,00	400
3,50	300
3,00	250
2,50	200
2,00	150
1,50	100

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

Ζητείται:

- α) Να απεικονίσετε γραφικά την καμπύλη προσφοράς
 - β) Να ονομάσετε και να διατυπώσετε το νόμο που εκφράζει η καμπύλη προσφοράς
 - γ) Να εξηγήσετε πώς αντιδρούν οι παραγωγοί στις μεταβολές της τιμής.
24. Πώς απεικονίζεται γραφικά και ποιος παράγοντας προκαλεί, τη μεταβολή της προσφερόμενης ποσότητας;
25. Να αναφέρετε και να εξηγήσετε τους παράγοντες που προσδιορίζουν την προσφορά ενός αγαθού.
26. Να εξηγήσετε την έννοια των εναλλακτικών αγαθών. Να δώσετε παραδείγματα.
27. Πώς απεικονίζεται γραφικά και ποιοι παράγοντες προκαλούν:
- α) την αύξηση στην προσφορά
 - β) τη μείωση στην προσφορά ενός αγαθού.
28. Να εξηγήσετε την επίδραση που έχει στην προσφορά της πίτσας:
- α) Η αύξηση της τιμής του τυριού
 - β) Η βελτίωση στην τεχνολογία παραγωγής πίτσας
 - γ) Η αύξηση στον αριθμό των παραγωγικών μονάδων της πίτσας.
29. Να παρουσιάσετε διαγραμματικά και να ερμηνεύσετε τη μεταβολή της προσφοράς δύο αγαθών που είναι μεταξύ τους εναλλακτικά (καλαμπόκι και μπιζέλι).
30. Να ορίσετε τις έννοιες «τιμή και ποσότητα ισορροπίας». Πώς ονομάζεται διαφορετικά η τιμή ισορροπίας;
31. Να αναφέρετε σε ποιες τιμές, μεγαλύτερες ή μικρότερες από την τιμή ισορροπίας, εμφανίζεται έλλειμμα. Να εξηγήσετε πώς αποκαθίσταται η τιμή ισορροπίας.
32. Να αναφέρετε σε ποιες τιμές, μεγαλύτερες ή μικρότερες από την τιμή ισορροπίας εμφανίζεται πλεόνασμα. Να εξηγήσετε πώς αποκαθίσταται η τιμή ισορροπίας.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

33. Δίνεται ο παρακάτω πίνακας ζήτησης και προσφοράς ενός προϊόντος:

Τιμή (€)	Ζητούμενη ποσότητα (κιβώτια)	Προσφερόμενη ποσότητα (κιβώτια)
60	100	250
50	120	220
40	140	190
30	160	160
20	180	130
10	200	100

Ζητείται:

- Να απεικονίσετε γραφικά σ' ένα διάγραμμα τις καμπύλες ζήτησης και προσφοράς
- Να προσδιορίσετε την τιμή και την ποσότητα ισορροπίας
- Τι θα παρατηρηθεί στην αγορά αν οι πωλητές καθορίσουν την τιμή του προϊόντος στα €20;
Πώς θα αποκατασταθεί η ισορροπία στην αγορά;
- Τι θα παρατηρηθεί στην αγορά αν οι πωλητές καθορίσουν την τιμή του προϊόντος στα €50;
Πώς θα αποκατασταθεί η ισορροπία στην αγορά;
- Να υποθέσετε ότι το προϊόν είναι κανονικό και ότι το εισόδημα των καταναλωτών αυξάνεται. Να σχεδιάσετε στο ίδιο διάγραμμα τη νέα καμπύλη ζήτησης, θεωρώντας δεδομένο ότι οι καταναλωτές θα αγοράζαν 50 επιπλέον κιβώτια για κάθε τιμή. Να βρείτε τη νέα τιμή και ποσότητα ισορροπίας.

34. Να υπογραμμίσετε το ΟΡΘΟ

Αν μειωθεί η προσφορά του βουτύρου, τι επίδραση θα έχει στην αγορά της μαργαρίνης;

- Θα αυξηθεί η ζήτησή της και θα αυξηθεί η τιμή της
- Θα μειωθεί η ζήτησή της και θα αυξηθεί η τιμή της
- Θα μειωθεί η τιμή της και θα αυξηθεί η ζήτησή της
- Θα αυξηθεί η προσφορά της και θα μειωθεί η τιμή της.

35. Να εξηγήσετε με τη βοήθεια διαγράμματος, ποια επίδραση θα έχει στην ποσότητα και στην τιμή ισορροπίας της ζάχαρης και του μελιού, η καταστροφή της παραγωγής του ζαχαροκάλαμου από ανομβρία.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

36. Δίνεται ο πιο κάτω πίνακας προσφοράς και ζήτησης των κοτόπουλων:

ΤΙΜΗ €	ΖΗΤΟΥΜΕΝΗ ΠΟΣΟΤΗΤΑ (κιλά)	ΠΡΟΣΦΕΡΟΜΕΝΗ ΠΟΣΟΤΗΤΑ (κιλά)	ΠΛΕΟΝΑΣΜΑ ή ΕΛΛΕΙΜΜΑ (κιλά)
5	100	;	700
4	200	;	500
3	500	;	0
2	;	300	(400)
1	;	100	(700)

Παγκύπριες 2014

Ζητείται:

- Να συμπληρώσετε τον πιο πάνω πίνακα
- Να κατασκευάσετε σε διάγραμμα τις καμπύλες ζήτησης και προσφοράς
- Να προσδιορίσετε την τιμή και την ποσότητα ισορροπίας.

37. Στον ημερήσιο τύπο εμφανίστηκε πριν λίγο καιρό το ακόλουθο δημοσίευμα:
«Η γρίπη των πτηνών έφθασε στην Ευρώπη. Οι καταναλωτές τρέχουν πέρα-δωθε σαν ζαλισμένα κοτόπουλα. Οι πωλήσεις πουλερικών έπιασαν πάτο...»
Με βάση το πιο πάνω δημοσίευμα και λαμβάνοντας υπόψη ότι υπάρχουν αρκετά στενά υποκατάστατα των κοτόπουλων (π.χ. χοιρινό και αρνίσιο κρέας).

Ζητείται:

- Να απεικονίσετε σε διάγραμμα τις καμπύλες Προσφοράς P_1P_1 και Ζήτησης Z_1Z_1 πριν από την εμφάνιση της γρίπης των πτηνών και να προσδιορίσετε το σημείο ισορροπίας E_1 , την τιμή ισορροπίας P_1 και την ποσότητα ισορροπίας Q_1
- Να δείξετε στο ίδιο διάγραμμα και να εξηγήσετε τη μεταβολή που θα προκαλέσει η γρίπη των πτηνών στη συμπεριφορά των καταναλωτών όσον αφορά τα κοτόπουλα και να προσδιορίσετε το νέο σημείο ισορροπίας E_2 , καθώς επίσης τη νέα τιμή ισορροπίας P_2 και τη νέα ποσότητα ισορροπίας Q_2
- Με τη χρήση ξεχωριστού διαγράμματος να εξηγήσετε τις επιπτώσεις που θα έχει η γρίπη των πτηνών στην τιμή και στην ποσότητα ισορροπίας του χοιρινού κρέατος.

Παγκύπριες 2006

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

38. Το πιο κάτω σχεδιάγραμμα παρουσιάζει την καμπύλη ζήτησης ZZ και την καμπύλη προσφοράς ΠΠ των πουλερικών σε μια υποθετική αγορά, κατά τη διάρκεια μιας εβδομάδας:

Ζητείται:

Να αναφέρετε και να εξηγήσετε ποιο θα είναι το αποτέλεσμα του καθενός από τα πιο κάτω γεγονότα πάνω στην καμπύλη ζήτησης ή προσφοράς ή και στις δύο καμπύλες: (Δεν είναι απαραίτητος ο σχεδιασμός γραφικής παράστασης)

- i. Αύξηση της τιμής του χοιρινού κρέατος
- ii. Καταστροφή των υποστατικών των πουλερικών από θεομηνία
- iii. Μείωση των τιμών των τροφών των πουλερικών
- iv. Μείωση των εισοδημάτων των καταναλωτών (Υποθέστε ότι τα κοτόπουλα θεωρούνται κατώτερα αγαθά).

Παγκύπριες 2010

39. Να εξηγήσετε πώς θα επηρεάσει την τιμή και την ποσότητα ισορροπίας των παγωτών:

- α) ένα πολύ ζεστό καλοκαίρι
- β) η καταστροφή από πυρκαγιά του μεγαλύτερου εργοστασίου παγωτών στην Κύπρο
- γ) αν συμβούν και τα δύο μαζί (α και β)

40. Να εξηγήσετε με τη βοήθεια διαγραμμάτων τι θα συμβεί στην τιμή και στην ποσότητα ισορροπίας των tablets αν:

- α) μειωθεί η τιμή των ηλεκτρονικών υπολογιστών
- β) αυξηθούν σημαντικά οι μισθοί στις επιχειρήσεις παραγωγής tablets

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

41. Τα δεδομένα του πιο κάτω διαγράμματος αφορούν τη ζήτηση και προσφορά πατατών, μιας συγκεκριμένης χρονικής περιόδου, μιας υποθετικής οικονομίας:

Ζητείται:

- Να αναφέρετε, σύμφωνα με τα δεδομένα της πιο πάνω γραφικής παράστασης, ποια είναι η τιμή ισορροπίας των πατατών. Να εξηγήσετε
- Τι θα παρατηρηθεί στην αγορά πατατών αν για οποιοδήποτε λόγο η τιμή πώλησής τους είναι 40 σεντ το κιλό; Πώς θα αποκατασταθεί η τιμή ισορροπίας;
- Να αναφέρετε και να εξηγήσετε, ποιο θα είναι το αποτέλεσμα του καθενός από τα πιο κάτω γεγονότα πάνω στην καμπύλη ζήτησης ή προσφοράς ή και στις δύο καμπύλες:
(Δεν είναι απαραίτητος ο σχεδιασμός γραφικής παράστασης οποιασδήποτε μορφής)
 - η καταστροφή της παραγωγής πατατών λόγω κακών καιρικών συνθηκών
 - η μείωση του κόστους παραγωγής πατατών
 - η πρόβλεψη για αύξηση της τιμής των πατατών στο μέλλον
 - η μείωση της τιμής των καρότων ή κάποιου άλλου εναλλακτικού αγαθού των πατατών.

Παγκύπριες 2008

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

42. «Διεθνή απειλή» χαρακτήρισε τον ιό Ζίκα ο Παγκόσμιος Οργανισμός Υγείας. Ο ιός Ζίκα βρίσκεται, πλέον, στην ίδια κατηγορία με τον Έμπολα. Δεν πλήττει μόνο τους κατοίκους στις χώρες όπου έχει εμφανιστεί, πλήττει και την τουριστική βιομηχανία. (Πηγή: [http://gr.euronews.com/business line-ειδήσεις](http://gr.euronews.com/business-line-ειδήσεις))

Μετά την ανακοίνωση του Παγκόσμιου Οργανισμού Υγείας ακολούθησε καταιγισμός ακυρώσεων αεροπορικών εισιτηρίων για το καρναβάλι στη Βραζιλία, γιατί πολλοί τουρίστες ακύρωσαν το ταξίδι τους στη Βραζιλία.

Ζητείται:

Να απεικονίσετε σε διάγραμμα τις καμπύλες Προσφοράς και Ζήτησης των αεροπορικών εισιτηρίων προς τη Βραζιλία **πριν** και **μετά** την ανακοίνωση του Παγκόσμιου Οργανισμού Υγείας για τον ιό Ζίκα και να εξηγήσετε τις επιπτώσεις που θα υπάρξουν στην τιμή και στην ποσότητα ισορροπίας των αεροπορικών εισιτηρίων προς τη Βραζιλία.

43. Δίνεται η καμπύλη προσφοράς SS , η καμπύλη ζήτησης DD και το σημείο ισορροπίας E για τα καρπούζια.

Ζητείται:

Να καθορίσετε το νέο σημείο ισορροπίας, τη νέα τιμή και τη νέα ποσότητα ισορροπίας, μετά τα ακόλουθα γεγονότα:

- Αύξηση του αριθμού των καταναλωτών και ταυτόχρονη καταστροφή της παραγωγής καρπουζιών από χαλάζι
- Μείωση της τιμής των φράουλων
- Μείωση στο εισόδημα των καταναλωτών και ταυτόχρονη αύξηση στις τιμές των λιπασμάτων
- Επικράτηση καλών καιρικών συνθηκών και ταυτόχρονη ανακοίνωση του Παγκόσμιου Οργανισμού Υγείας ότι η κατανάλωση καρπουζιού ανανεώνει την ανθρώπινη επιδερμίδα.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

44. Είναι δυνατό να μετατοπίζονται οι καμπύλες προσφοράς και ζήτησης και η ποσότητα ισορροπίας να μένει αμετάβλητη; Να εξηγήσετε με διάγραμμα.
45. Να εξηγήσετε γιατί το κράτος καθορίζει ανώτατες ή κατώτατες τιμές πώλησης σε ορισμένα προϊόντα. Πώς λέγονται οι τιμές αυτές;
46. Αν το κράτος καθορίσει ανώτατη τιμή πώλησης ενός προϊόντος:
α) Η τιμή αυτή θα είναι μικρότερη ή μεγαλύτερη από την τιμή ισορροπίας;
β) Θα δημιουργηθεί έλλειμμα ή πλεόνασμα και γιατί;
γ) Να δώσετε σε διάγραμμα ένα παράδειγμα.
47. Να εξηγήσετε γιατί ενθαρρύνεται η δημιουργία μαύρης αγοράς από την επιβολή ανώτατης τιμής.
48. Το πιο κάτω διάγραμμα απεικονίζει τη ζήτηση και την προσφορά πορτοκαλιών σε μια αγορά για μια μέρα:

Ζητείται:

- α) Να ορίσετε την τιμή και την ποσότητα ισορροπίας
β) Να εξηγήσετε τι θα συμβεί αν το κράτος ορίσει ανώτατη τιμή πώλησης €4
γ) Να εξηγήσετε τι θα συμβεί αν το κράτος ορίσει κατώτατη τιμή €6.

ΚΕΦΑΛΑΙΟ 5: ΣΧΗΜΑΤΙΣΜΟΣ ΤΩΝ ΤΙΜΩΝ

49. Να αναφέρετε τις συνέπειες που πιθανόν να έχει η επιβολή ανώτατου ενοικίου. Πώς μπορούν να κατανεμηθούν τα διαμερίσματα που βρίσκονται σε έλλειψη;
50. Να εξηγήσετε την έννοια του κατώτατου μισθού. Ποιες οι πιθανές συνέπειες στην αγορά εργασίας;
51. Να εξηγήσετε γιατί οι ανώτατες και κατώτατες τιμές τόσο στα αγαθά, όσο και στις υπηρεσίες, έχουν αναποτελεσματικές επιπτώσεις στην αγορά.

ΚΕΦΑΛΑΙΟ 6

ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να εξηγείτε τη σημασία του χρήματος
- Να εξηγείτε την έννοια, τις λειτουργίες και τις ιδιότητες του χρήματος
- Να αναφέρετε και να εξηγείτε τις μορφές και τα είδη του χρήματος
- Να ορίζετε την έννοια της αγοραστικής αξίας του χρήματος και να εξηγείτε τη σχέση της με το γενικό επίπεδο των τιμών
- Να ορίζετε την έννοια του Δείκτη Τιμών Καταναλωτή (ΔΤΚ)
- Να εξηγείτε τη διαδικασία υπολογισμού του ΔΤΚ και να αντιλαμβάνεστε τη χρησιμότητά του
- Να ορίζετε τις έννοιες του πληθωρισμού και αποπληθωρισμού
- Να υπολογίζετε και να ερμηνεύετε τον ρυθμό πληθωρισμού
- Να αναφέρετε τα είδη του πληθωρισμού, καθώς και τα αίτια που τον προκαλούν
- Να εξηγείτε τις συνέπειες του πληθωρισμού και τα μέτρα καταπολέμησής του

1. Αντιπραγματισμός και Χρήμα

Στις πρωτόγονες οικονομίες, στις οποίες υπήρχαν μόνο λίγα προϊόντα, η ανταλλαγή γινόταν **άμεσα**, δηλαδή ανταλλαγή ενός αγαθού με κάποιο άλλο αγαθό. Ο κάθε συναλλασσόμενος προσφέρει ένα προϊόν και ζητά για αντάλλαγμα άλλο (π.χ. σιτάρι με ψάρι). Η φυσική αυτή ανταλλαγή των αγαθών ονομάζεται **αντιπραγματισμός** και η οικονομία **εμπράγματη οικονομία**.

Μια οικονομία που βασίζεται στον αντιπραγματισμό, παρουσιάζει **προβλήματα**, όπως για παράδειγμα:

- η ανταλλαγή προϋποθέτει **διπλή σύμπτωση των επιθυμιών** των συναλλασσομένων, δηλαδή το προϊόν που προσφέρει ένα άτομο πρέπει να είναι εκείνο που ζητά το άλλο, κάτι που σπάνια συμβαίνει
- ορισμένα αγαθά είναι δύσκολο να μεταφερθούν και να αποθηκευθούν
- άλλα αγαθά είναι δύσκολο ή ασύμφορο να διαιρεθούν, για παράδειγμα οι πολύτιμες πέτρες
- είναι δύσκολο να καθορισθεί η ανταλλακτική σχέση μεταξύ των διαφόρων αγαθών
- άλλα αγαθά υπόκεινται σε φυσική φθορά.

Η επινόηση του χρήματος κάνει την ανταλλαγή ευκολότερη. Αντί για μια ανταλλαγή γίνονται δύο συναλλαγές, μια πώληση, δηλαδή προσφορά ενός προϊόντος με αντάλλαγμα χρήμα, και μια αγορά, δηλαδή προσφορά του χρήματος για την απόκτηση άλλου προϊόντος.

Η σημασία του χρήματος είναι μεγάλη, γιατί μετέτρεψε την εμπράγματη οικονομία σε εγχρήματη οικονομία, γεγονός που διευκόλυνε την κυκλοφορία των αγαθών και υπηρεσιών.

2. Έννοια και Λειτουργίες του Χρήματος

Χρήμα είναι κάθε τι που είναι γενικά αποδεκτό ως μέσο ανταλλαγής αγαθών και υπηρεσιών.

Το χρήμα επιτελεί τέσσερις βασικές λειτουργίες στην οικονομία:

- α) **Μέσο ανταλλαγής των αγαθών.** Αντιπροσωπεύει, δηλαδή, ένα ενδιάμεσο αγαθό που προσφέρουν οι αγοραστές στους πωλητές όταν αγοράζουν αγαθά και υπηρεσίες. Όταν οι άνθρωποι πηγαίνουν σ' ένα κατάστημα, είναι σίγουροι ότι θα δεχθεί τα χρήματά τους έναντι των ειδών που πουλά, επειδή το χρήμα γίνεται αποδεκτό από όλους σαν μέσο συναλλαγών.
- β) **Μονάδα μέτρησης.** Αντιπροσωπεύει ένα μέτρο που χρησιμοποιούν οι άνθρωποι για να ορίσουν τις τιμές των αγαθών και υπηρεσιών. Σε περίπτωση απουσίας του χρήματος θα έπρεπε κάθε αγαθό ή υπηρεσία να εκφράζεται σε όλα τα άλλα αγαθά. Για παράδειγμα, η αξία ενός αυτοκινήτου να εκφράζεται σε αριθμό ποδηλάτων, κιλά ντομάτες, ώρες εργασίας ενός τραπεζικού υπαλλήλου κ.λπ. Επομένως, σε μια οικονομία με χιλιάδες αγαθά και υπηρεσίες θα έπρεπε να υπάρχουν εκατομμύρια σχετικές τιμές, γεγονός που θα προκαλούσε τεράστια προβλήματα. Αντίθετα, με το χρήμα αντί να υπάρχουν εκατομμύρια σχετικές τιμές, υπάρχουν τόσες τιμές όσες είναι τα αγαθά και οι υπηρεσίες. Η αξία της μιας μονάδας ενός αγαθού ή μιας υπηρεσίας όταν εκφραστεί σε χρήμα, ονομάζεται **τιμή** (price).
- γ) **Μέσο διατήρησης της αξίας.** Το χρήμα θεωρείται το μέσο που δίνει τη δυνατότητα στον άνθρωπο να μεταφέρει την αγοραστική του δύναμη από το παρόν στο μέλλον. Όταν ένας πωλητής εισπράττει σήμερα χρήματα σε αντάλλαγμα ενός αγαθού ή υπηρεσίας που πώλησε, μπορεί να κρατήσει τα χρήματα αυτά για να αγοράσει κάποιο άλλο αγαθό ή υπηρεσία στο μέλλον.
- δ) **Μέσο σύναψης και εξόφλησης χρέους.** Αποτελεί τον τρόπο με τον οποίο συνάπτονται και εξοφλούνται τα δάνεια.

3. Ιδιότητες του Χρήματος

Ο άνθρωπος σύντομα αντιλαμβάνεται ότι, για να μπορέσει το χρήμα να επιτελέσει τις πιο πάνω λειτουργίες πρέπει να έχει ορισμένες **ιδιότητες**:

- α) Πρέπει να είναι αποδεκτό από όλα τα μέλη της κοινωνίας
- β) Να μην υπόκειται σε φυσική φθορά ή αλλοίωση με την πάροδο του χρόνου
- γ) Να υποδιαιρείται σε μικρότερες μονάδες, χωρίς να χάνει από την αξία του
- δ) Να μεταφέρεται και να αποθηκεύεται εύκολα.

4. Μορφές και Είδη Χρήματος

Διαχρονικά, ανάλογα με το βαθμό εξέλιξης κάθε κοινωνίας, το χρήμα έχει πάρει διάφορες μορφές.

Οι δύο βασικότερες μορφές είναι:

- **Περιεκτικό χρήμα ή Χρήμα αγαθό.** Η πρώτη εμφάνιση του χρήματος είχε τη μορφή κάποιου φυσικού αγαθού. Διάφορα αγαθά όπως ζώα, όστρακα, αλάτι κ.λπ. χρησιμοποιήθηκαν κατά καιρούς από τον άνθρωπο ως χρήμα, αλλά και μέταλλα όπως χρυσός και άργυρος. Το χρήμα αγαθό έχει εσωτερική αξία. **Εσωτερική αξία** είναι η αξία που έχει το αγαθό ακόμα και αν δεν έχει τη μορφή χρήματος.
- **Χρήμα αναγκαστικής κυκλοφορίας ή Παραστατικό χρήμα.** Στις σύγχρονες οικονομίες το χρήμα δεν έχει εσωτερική αξία και ονομάζεται **χρήμα αναγκαστικής κυκλοφορίας**. Η αξία του έγκειται στο γεγονός ότι ο νόμος το επιβάλλει και το αποδέχονται όλοι ως υποχρεωτικό μέσο εξόφλησης υποχρεώσεων.

Τα είδη σύγχρονου χρήματος είναι:

- α) **Το νόμισμα** (currency), δηλαδή τα **χαρτονομίσματα** και τα **κέρματα** που βρίσκονται στα χέρια του κοινού. Σίγουρα, το νόμισμα είναι το πιο αποδεκτό μέσο συναλλαγών.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

β) **Οι καταθέσεις όψεως**, δηλαδή οι τραπεζικοί λογαριασμοί, στους οποίους έχουν πρόσβαση οι καταθέτες, όποτε το ζητήσουν χωρίς να υπάρχει προθεσμία ενημέρωσης της τράπεζας. Οι καταθέσεις αυτές ονομάζονται **λογιστικό χρήμα**. Θεωρούνται χρήμα γιατί είναι εύκολη η χρησιμοποίησή τους για αγορά αγαθών ή υπηρεσιών και για εξόφληση δανείων. Στη σύγχρονη εποχή ολοένα και λιγότερο χρησιμοποιούνται τα μετρητά για τις συναλλαγές. Συνεχώς αυξάνεται η χρήση άλλων μέσων πληρωμής στις συναλλαγές όπως, κάρτες (πλαστικό χρήμα), τραπεζικές εντολές ή ηλεκτρονικές διαδικασίες.

Το σύνολο των χαρτονομισμάτων, των κερμάτων και των καταθέσεων όψεως, αποτελούν την **προσφορά ή ποσότητα χρήματος**. Οι αποφάσεις που επηρεάζουν την προσφορά χρήματος αποτελούν τη **νομισματική πολιτική**.

Στην Ευρωπαϊκή Ένωση, η νομισματική πολιτική ασκείται από το **ευρωσύστημα**, το οποίο αποτελείται από την Ευρωπαϊκή Κεντρική Τράπεζα και τις Εθνικές Κεντρικές Τράπεζες των χωρών που έχουν υιοθετήσει το ευρώ.

5. Αγοραστική Αξία του Χρήματος

Όπως έχει ήδη λεχθεί, το χρήμα δεν έχει εσωτερική αξία, έχει όμως **αγοραστική αξία** (ανταλλακτική αξία).

Αγοραστική αξία του χρήματος, είναι η ικανότητα που έχει το χρήμα να ανταλλάσσεται με αγαθά και υπηρεσίες. Είναι δηλαδή, η ποσότητα των αγαθών και υπηρεσιών που μπορεί να αγοράσει ένα χρηματικό ποσό σε μια δεδομένη χρονική στιγμή.

Είναι φανερό, ότι η ποσότητα των αγαθών και υπηρεσιών που μπορεί να αγοράσει ένα χρηματικό ποσό, εξαρτάται από τις τιμές τους. Αν οι τιμές των αγαθών και υπηρεσιών αυξάνονται, ένα χρηματικό ποσό μπορεί να αγοράσει μικρότερη ποσότητα, ενώ αντίθετα, αν οι τιμές των αγαθών και υπηρεσιών μειώνονται, μπορεί να αγοράσει μεγαλύτερη ποσότητα. Φαίνεται δηλαδή, ότι υπάρχει **αντίστροφη σχέση** μεταξύ τιμών και αγοραστικής αξίας του χρήματος.

Για παράδειγμα, ένα ευρώ μπορεί να αγοράσει δύο μήλα, δηλαδή η αγοραστική αξία του ενός ευρώ είναι δύο μήλα. Αν η τιμή των μήλων διπλασιαστεί, ένα ευρώ θα μπορεί να αγοράσει μόνο ένα μήλο. Επομένως, **όταν οι τιμές αυξάνονται, η αγοραστική αξία του χρήματος μειώνεται.**

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

5.1 Δείκτης Τιμών Καταναλωτή (ΔΤΚ)/ Consumer Price Index (CPI)

5.1.1 Έννοια και υπολογισμός του ΔΤΚ

Ο **Δείκτης Τιμών Καταναλωτή (ΔΤΚ)** είναι ο οικονομικός δείκτης που καταρτίζεται για να μετρήσει τις διαχρονικές μεταβολές στις τιμές των καταναλωτικών αγαθών και υπηρεσιών που αγοράζονται από ένα μέσο νοικοκυριό, σε σχέση με τις τιμές των ίδιων αγαθών και υπηρεσιών στο έτος βάσης.

Δείκτης τιμών καταναλωτή είναι ο δείκτης που μετρά τις μεταβολές του γενικού επιπέδου των τιμών ενός έτους, σε σύγκριση με τις τιμές που είχαν τα ίδια αγαθά και υπηρεσίες στο έτος βάσης.

Το Τμήμα Στατιστικής και Ερευνών για να υπολογίσει το ΔΤΚ ακολουθεί τα εξής βήματα:

Βήμα πρώτο: Καθορισμός του καλαθιού του καταναλωτή

Ο Δείκτης Τιμών Καταναλωτή της Κύπρου περιλαμβάνει ένα δείγμα από 805 αγαθά και υπηρεσίες που αγοράζει ένα μέσο νοικοκυριό (**καλάθι του καταναλωτή**), που διαμένει στις πόλεις της Κύπρου. Τα αγαθά αυτά και οι υπηρεσίες κατανέμονται σε 12 κατηγορίες, όπως αυτές έχουν καθοριστεί από την Ευρωπαϊκή Στατιστική Υπηρεσία (Eurostat) και προκύπτουν μέσα από την Έρευνα Οικογενειακών Προϋπολογισμών που διενεργεί η Στατιστική Υπηρεσία, κάθε πέντε χρόνια περίπου.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

1. Τρόφιμα και μη αλκοολούχα ποτά
2. Αλκοολούχα ποτά και καπνός
3. Ένδυση και υπόδηση
4. Στέγαση, ύδρευση, ηλεκτρισμός και υγραέριο
5. Επίπλωση, οικιακός εξοπλισμός και προϊόντα καθαρισμού
6. Υγεία
7. Μεταφορές
8. Επικοινωνίες
9. Αναψυχή και πολιτισμός
10. Εκπαίδευση
11. Εστιατόρια και ξενοδοχεία
12. Άλλα αγαθά και υπηρεσίες.

Κάθε φορά που αναθεωρείται ο ΔΤΚ εμπλουτίζεται και ο κατάλογος των αγαθών και υπηρεσιών, έτσι ώστε να αντανakλά καλύτερα τις συνήθειες των καταναλωτών. Στην τελευταία ανανέωση του «καλαθιού» έχουν συμπεριληφθεί νέα προϊόντα, όπως φακοί επαφής, φορητοί Η/Υ, οίκοι ευγηρίας, μαθήματα κολύμβησης κ.λπ. Πολλά από τα «νέα είδη» δεν είναι νέα αγαθά και υπηρεσίες, αλλά περιλήφθηκαν στο «καλάθι του καταναλωτή» αφού έχουν αποκτήσει μεγάλο μερίδιο στις δαπάνες των νοικοκυριών. Σύμφωνα με τη στατιστική ορολογία, νέα προϊόντα ή υπηρεσίες θεωρούνται όσα χρησιμοποιούνται τώρα, ενώ πριν από πέντε χρόνια δεν χρησιμοποιούνταν από ένα μέσο νοικοκυριό. Πολλές φορές αφαιρούνται άλλα προϊόντα και υπηρεσίες που, είτε δεν χρησιμοποιούνται πια ή χρησιμοποιούνται ελάχιστα.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Βήμα δεύτερο: Υπολογισμός του κόστους του καλαθιού για κάθε έτος

Για κάθε προϊόν καταγράφονται τρεις τιμές, από τρία διαφορετικά καταστήματα σε κάθε πόλη. Τα αγαθά και οι υπηρεσίες που περιλαμβάνονται στον ΔΤΚ έχουν τη δική τους βαρύτητα ή **συντελεστή στάθμισης**. Η βαρύτητα συγκεκριμένου αγαθού ή υπηρεσίας δείχνει το ποσοστό της δαπάνης για την απόκτησή του από τα νοικοκυριά, σε σχέση με τη συνολική δαπάνη όλων των προϊόντων και υπηρεσιών του ΔΤΚ. Οι συντελεστές στάθμισης δεν αντικατοπτρίζουν τις ποσότητες που καταναλώνει το νοικοκυριό για συγκεκριμένα αγαθά και υπηρεσίες.

Βήμα τρίτο: Επιλογή του έτους βάσης

Το έτος βάσης είναι το σταθερό χρονικό σημείο, με το οποίο συγκρίνονται όλα τα υπόλοιπα έτη. Στην Κύπρο το έτος βάσης είναι σήμερα το έτος 2015.

Στο έτος βάσης ο δείκτης τιμών είναι 100 μονάδες.

Βήμα τέταρτο: Υπολογισμός του Δείκτη Τιμών Καταναλωτή

$$\text{Δείκτης Τιμών Καταναλωτή} = \frac{\text{Κόστος καλαθιού ενός έτους}}{\text{Κόστος καλαθιού του έτους βάσης}} \times 100$$

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Για καλύτερη κατανόηση του υπολογισμού και της σημασίας του ΔΤΚ, δίνονται τα πιο κάτω στοιχεία μιας υποθετικής οικονομίας.

Επιλέγεται το έτος βάσης, για παράδειγμα το 2015, και υπολογίζεται το κόστος του καλαθιού το οποίο ανέρχεται σε €10.000. Στη συνέχεια υπολογίζεται το κόστος του καλαθιού για τα επόμενα έτη, όπως φαίνεται στον πίνακα 6.1.

ΠΙΝΑΚΑΣ 6.1

Έτος	Κόστος καλαθιού €	Δείκτης Τιμών Καταναλωτή Μονάδες	Μεταβολές ΔΤΚ %
2015	10.000	100	-
2016	9.857	98,57	(1,43)
2017	9.910	99,10	(0,90)
2018	10.052	100,52	0,52
2019	10.077	100,77	0,77

Ο υπολογισμός του δείκτη τιμών για το 2016 γίνεται ως εξής:

Τα €10.000 αντιστοιχούν με 100 μονάδες
Τα €9.857 αντιστοιχούν με X μονάδες:

$$2016 \text{ Δείκτης τιμών} = \frac{9.857}{10.000} \times 100 = 98,57 \text{ μονάδες}$$

Αυτό σημαίνει ότι οι τιμές το 2016 μειώθηκαν κατά 1,43 μονάδες (98,57 – 100) ή κατά 1,43% από το έτος βάσης, δηλαδή το 2015.

Αντίστοιχα ο υπολογισμός του δείκτη τιμών για το 2017 έχει ως εξής:

Τα €10.000 αντιστοιχούν με 100 μονάδες
Τα €9.910 αντιστοιχούν με X μονάδες:

$$2017 \text{ Δείκτης τιμών} = \frac{9.910}{10.000} \times 100 = 99,10 \text{ μονάδες}$$

Αυτό σημαίνει ότι οι τιμές το 2017 μειώθηκαν κατά 0,90 μονάδες (99,10 – 100) ή κατά 0,90% από το έτος βάσης, δηλαδή το 2015.

Με τον ίδιο τρόπο υπολογίζεται ο δείκτης τιμών και για τα υπόλοιπα χρόνια.

Για απλοποίηση του υπολογισμού του ΔΤΚ χρησιμοποιείται ο τύπος στη σελίδα 171.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Ο πίνακας 6.2 παρουσιάζει τον Δείκτη Τιμών Καταναλωτή από το 2006 - 2021 στην Κύπρο, με έτος βάσης το 2015.

ΠΙΝΑΚΑΣ 6.2

Έτος	Δείκτης Τιμών
2006	89,27
2007	91,39
2008	95,66
2009	95,97
2010	98,30
2011	101,54
2012	103,96
2013	103,55
2014	102,14
2015	100,00
2016	98,57
2017	99,10
2018	100,52
2019	100,77
2020	100,13
2021	102,58

Έτος βάσης 2015 = 100

Πηγή: Στατιστική Υπηρεσία

Σημείωση:

Ο δείκτης τιμών το 2010 ήταν 98,30 μονάδες. Αυτό σημαίνει ότι το γενικό επίπεδο τιμών το 2010 μειώθηκε κατά 1,70 (100 – 98,30) μονάδες ή 1,70% από το έτος βάσης δηλαδή, το 2015.

Ο δείκτης τιμών το 2021 ήταν 102,58 μονάδες. Αυτό σημαίνει ότι το γενικό επίπεδο τιμών το 2021 αυξήθηκε κατά 2,58 (100 - 102,58) μονάδες ή 2,58% από το έτος βάσης δηλαδή, το 2015.

Ο ΔΤΚ στην Κύπρο, καταρτίζεται από το Τμήμα Στατιστικής και Ερευνών και δημοσιεύεται μια φορά τον μήνα. Η χρησιμότητά του είναι πολύπλευρη, γιατί συμβάλλει:

- στον υπολογισμό του ρυθμού πληθωρισμού
- στον υπολογισμό της ΑΤΑ (Αυτόματη Τιμαριθμική Αναπροσαρμογή) και
- στον αποπληθωρισμό των οικονομικών μεγεθών, για τον οποίο θα γίνει αναφορά στο βιβλίο των Οικονομικών της Γ΄ Λυκείου.

6. Το Πρόβλημα του Πληθωρισμού

6.1 Έννοια Πληθωρισμού (Inflation)

Πρωταρχικός στόχος της Ευρωπαϊκής Κεντρικής Τράπεζας (ΕΚΤ) είναι να διατηρεί τη **σταθερότητα των τιμών** στη ζώνη του ευρώ, δηλαδή στις χώρες της Ευρωπαϊκής Ένωσης που έχουν υιοθετήσει το ευρώ, και επομένως την αγοραστική δύναμη του ευρώ. Ο όρος «σταθερότητα των τιμών» με την αυστηρή του έννοια σημαίνει μηδενικό πληθωρισμό. Συνήθως όμως, η σταθερότητα των τιμών δεν σημαίνει ότι οι τιμές παραμένουν ίδιες, αλλά ότι υπάρχει ένας σταθερός και χαμηλός ρυθμός πληθωρισμού. Σύμφωνα με το Διοικητικό Συμβούλιο της ΕΚΤ, η σταθερότητα των τιμών είναι η ετήσια αύξηση του ΔΤΚ με ρυθμό χαμηλότερο αλλά πλησίον του 2% μεσοπρόθεσμα. Στην περίπτωση που αυτός ο στόχος δεν επιτευχθεί, τότε δημιουργείται το πρόβλημα του πληθωρισμού.

Πληθωρισμός είναι η γενική αύξηση των τιμών με αποτέλεσμα τη μείωση της αγοραστικής αξίας του χρήματος.

Ένας χαμηλός ετήσιος ρυθμός αύξησης του γενικού επιπέδου των τιμών μικρότερος του 2%, **οφείλεται** συνήθως στην ποιοτική βελτίωση των προϊόντων ή στην καλύτερευση της συσκευασίας και αποτελεί κίνητρο που λειτουργεί ευνοϊκά στην οικονομία. Οι αυξήσεις στις τιμές, για παράδειγμα, στα αυτοκίνητα, στις ηλεκτρικές συσκευές κ.λπ. οφείλονται κυρίως στη βελτίωση της ποιότητάς τους.

Αποπληθωρισμός (deflation) είναι το αντίθετο φαινόμενο του πληθωρισμού. Είναι μια κατάσταση στην οποία το γενικό επίπεδο τιμών των προϊόντων και υπηρεσιών, κάθε χρόνο μειώνεται αντί να αυξάνεται.

Αποπληθωρισμός είναι η μείωση του γενικού επιπέδου των τιμών.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Ο αποπληθωρισμός συνήθως συνδυάζεται με μειωμένη ζήτηση, άρα αύξηση της ανεργίας. Τα κέρδη των επιχειρήσεων μειώνονται και τα χρηματοπιστωτικά ιδρύματα καλούνται να αντιμετωπίσουν την πιθανότητα χρεοκοπίας επιχειρήσεων και ιδιωτών.

Τόσο ο πληθωρισμός, κυρίως όταν υπερβαίνει το 2%, όσο και ο αποπληθωρισμός, αποτελούν ανεπιθύμητα φαινόμενα στην οικονομία.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

6.2 Μέτρηση του πληθωρισμού

Ο πληθωρισμός μετριέται με τη βοήθεια του **Δείκτη Τιμών**. Είναι η ποσοστιαία μεταβολή του ΔTK ενός έτους σε σύγκριση με την αντίστοιχη προηγούμενη περίοδο και ονομάζεται ρυθμός πληθωρισμού.

Ρυθμός πληθωρισμού είναι η ποσοστιαία μεταβολή του γενικού επιπέδου των τιμών μέσα σε μια ορισμένη χρονική περίοδο, συνήθως ενός έτους.

Ο υπολογισμός του ρυθμού πληθωρισμού γίνεται ως ακολούθως:

$$\text{Ρυθμός πληθωρισμού} = \frac{\text{ΔTK τρέχοντος έτους} - \text{ΔTK προηγούμενου έτους}}{\text{ΔTK προηγούμενου έτους}} \times 100$$

Για τον υπολογισμό του ρυθμού πληθωρισμού χρησιμοποιούνται τα στοιχεία του πίνακα 6.3.

$$2016 \text{ Ρυθμός πληθωρισμού} = \frac{98,57 - 100}{100} \times 100 = -1,43\%$$

$$2017 \text{ Ρυθμός πληθωρισμού} = \frac{99,10 - 98,57}{98,57} \times 100 = 0,54\%$$

$$2018 \text{ Ρυθμός πληθωρισμού} = \frac{100,52 - 99,10}{99,10} \times 100 = 1,43\%$$

$$2019 \text{ Ρυθμός πληθωρισμού} = \frac{100,77 - 100,52}{100,52} \times 100 = 0,25\%$$

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

ΠΙΝΑΚΑΣ 6.3

Έτος	Δείκτης Τιμών Μονάδες	Ρυθμός Πληθωρισμού %
2015	100,00	-
2016	98,57	-1,43
2017	99,10	0,54
2018	100,52	1,43
2019	100,77	0,25

Σημείωση:

Ο ρυθμός πληθωρισμού το 2016 είναι -1,43%. Αυτό σημαίνει ότι το γενικό επίπεδο των τιμών το 2016 μειώθηκε κατά 1,43% από το προηγούμενο έτος και επομένως η αγοραστική αξία του χρήματος αυξήθηκε κατά 1,43%. Αντίθετα, ο ρυθμός πληθωρισμού το 2018 είναι 1,43%, σημαίνει ότι το γενικό επίπεδο τιμών το 2018 αυξήθηκε κατά 1,43% από το προηγούμενο έτος.

ΠΙΝΑΚΑΣ 6.4

ΔΤΚ και Ρυθμός Πληθωρισμού στην Κύπρο

Έτος	Δείκτης Τιμών Καταναλωτή (Μονάδες)	Ρυθμός Πληθωρισμού (% Μεταβολή)
2006	89,27	2,5
2007	91,39	2,4
2008	95,66	4,7
2009	95,97	0,3
2010	98,30	2,4
2011	101,54	3,3
2012	103,96	2,4
2013	103,55	-0,4
2014	102,14	-1,4
2015	100,00	-2,1
2016	98,57	-1,4
2017	99,10	0,5
2018	100,52	1,4
2019	100,77	0,3
2020	100,13	-0,6
2021	102,58	2,5

Έτος βάσης 2015 = 100

Πηγή: Στατιστική Υπηρεσία

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Για καλύτερη κατανόηση των εννοιών του ΔTK και του ρυθμού πληθωρισμού χρησιμοποιούνται στοιχεία από τον πίνακα 6.4.

2020 Δείκτης Τιμών Καταναλωτή = 100,13. Αυτό δηλώνει ότι το γενικό επίπεδο των τιμών το 2020, αυξήθηκε κατά 0,13 μονάδες (100 – 100,13), ή 0,13% από το έτος βάσης, δηλαδή το 2015.

2020 Ρυθμός Πληθωρισμού = - 0,6. Αυτό δηλώνει ότι το γενικό επίπεδο των τιμών το 2020, μειώθηκε κατά 0,6% από το προηγούμενο έτος, δηλαδή το 2019.

ΔΙΑΓΡΑΜΜΑ 6.1

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

ΠΙΝΑΚΑΣ 6.5
Ρυθμός Πληθωρισμού

	2010	2011	2012	2013	2014	2015	2016	2017	2018	2019	2020
EU (*)	2.1	3.1	2.6	1.5	0.6	0.1	0.2	1.7	1.9	1.5	0.7
Euro area (²)	1.6	2.7	2.5	1.4	0.4	0.2	0.2	1.5	1.8	1.2	0.3
Belgium	2.3	3.4	2.6	1.2	0.5	0.6	1.8	2.2	2.3	1.2	0.4
Bulgaria	3.0	3.4	2.4	0.4	-1.6	-1.1	-1.3	1.2	2.6	2.5	1.2
Czechia	1.2	2.2	3.5	1.4	0.4	0.3	0.6	2.4	2.0	2.6	3.3
Denmark	2.2	2.7	2.4	0.5	0.4	0.2	0.0	1.1	0.7	0.7	0.3
Germany	1.1	2.5	2.2	1.6	0.8	0.7	0.4	1.7	1.9	1.4	0.4
Estonia	2.7	5.1	4.2	3.2	0.5	0.1	0.8	3.7	3.4	2.3	-0.6
Ireland	-1.6	1.2	1.9	0.5	0.3	0.0	-0.2	0.3	0.7	0.9	-0.5
Greece	4.7	3.1	1.0	-0.9	-1.4	-1.1	0.0	1.1	0.8	0.5	-1.3
Spain	2.0	3.0	2.4	1.5	-0.2	-0.6	-0.3	2.0	1.7	0.8	-0.3
France	1.7	2.3	2.2	1.0	0.6	0.1	0.3	1.2	2.1	1.3	0.5
Croatia	1.1	2.2	3.4	2.3	0.2	-0.3	-0.6	1.3	1.6	0.8	0.0
Italy	1.6	2.9	3.3	1.2	0.2	0.1	-0.1	1.3	1.2	0.6	-0.1
Cyprus	2.6	3.5	3.1	0.4	-0.3	-1.5	-1.2	0.7	0.8	0.5	-1.1
Latvia	-1.2	4.2	2.3	0.0	0.7	0.2	0.1	2.9	2.6	2.7	0.1
Lithuania	1.2	4.1	3.2	1.2	0.2	-0.7	0.7	3.7	2.5	2.2	1.1
Luxembourg	2.8	3.7	2.9	1.7	0.7	0.1	0.0	2.1	2.0	1.6	0.0
Hungary	4.7	3.9	5.7	1.7	0.0	0.1	0.4	2.4	2.9	3.4	3.4
Malta	2.0	2.5	3.2	1.0	0.8	1.2	0.9	1.3	1.7	1.5	0.8
Netherlands	0.9	2.5	2.8	2.6	0.3	0.2	0.1	1.3	1.6	2.7	1.1
Austria	1.7	3.6	2.6	2.1	1.5	0.8	1.0	2.2	2.1	1.5	1.4
Poland	2.6	3.9	3.7	0.8	0.1	-0.7	-0.2	1.6	1.2	2.1	3.7
Portugal	1.4	3.6	2.8	0.4	-0.2	0.5	0.6	1.6	1.2	0.3	-0.1
Romania	6.1	5.8	3.4	3.2	1.4	-0.4	-1.1	1.1	4.1	3.9	2.3
Slovenia	2.1	2.1	2.8	1.9	0.4	-0.8	-0.2	1.6	1.9	1.7	-0.3
Slovakia	0.7	4.1	3.7	1.5	-0.1	-0.3	-0.5	1.4	2.5	2.8	2.0
Finland	1.7	3.3	3.2	2.2	1.2	-0.2	0.4	0.8	1.2	1.1	0.4
Sweden	1.9	1.4	0.9	0.4	0.2	0.7	1.1	1.9	2.0	1.7	0.7
Iceland	7.5	4.2	6.0	4.1	1.0	0.3	0.8	-1.7	0.7	2.0	1.2
Norway	2.3	1.3	0.4	2.0	1.9	2.0	3.9	1.9	3.0	2.3	1.2
Switzerland	0.6	0.1	-0.7	0.1	0.0	-0.8	-0.5	0.6	0.9	0.4	-0.8
North Macedonia (³)	1.1	3.2	1.8	2.7	0.0	0.1	0.2	2.1	2.3	0.7	0.1
Serbia (³)	6.2	11.2	7.4	7.7	2.3	1.5	1.3	3.3	2.0	1.9	1.5
Turkey (³)	8.6	6.5	9.0	7.5	8.9	7.7	7.7	11.1	16.3	15.2	12.3

(*) The data refer to the official EU aggregate. Its country coverage changes in line with the addition of new EU Member States and integrates them using a chain-linked index formula.

(²) The data refer to the official euro area aggregate. Its country coverage changes in line with the addition of new EA Member States and integrates them using a chain-linked index

(³) Definition differs.

Source: Eurostat (online data code: prc_hicp_aind)

Πηγή: eurostat

6.3 Διακρίσεις του Πληθωρισμού

Ο πληθωρισμός έχει πολλές διακρίσεις, αυτές όμως που παρουσιάζουν το μεγαλύτερο ενδιαφέρον είναι οι διακρίσεις:

- ανάλογα με τον ρυθμό αύξησης του γενικού επιπέδου των τιμών
- ανάλογα με τα αίτια που προκαλούν τον πληθωρισμό.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

6.3.1 Διάκριση Πληθωρισμού ανάλογα με την ένταση

Ο πληθωρισμός με βάση τον **ρυθμό** αύξησης του γενικού επιπέδου των τιμών διακρίνεται σε τρία είδη:

- α) **Έρπων Πληθωρισμός.** Είναι ο πληθωρισμός με ρυθμό αύξησης του γενικού επιπέδου τιμών ψηλότερο από 2%.
- β) **Μέτριος Πληθωρισμός.** Η αύξηση του γενικού επιπέδου των τιμών κυμαίνεται μεταξύ 5% - 10%. Στην περίπτωση αυτή το κράτος πρέπει να πάρει προληπτικά μέτρα για να συγκρατήσει την αύξηση των τιμών.
- γ) **Καλπάζων Πληθωρισμός ή Υπερπληθωρισμός.** Ο υπερπληθωρισμός συμβαίνει όταν ο μηνιαίος ρυθμός πληθωρισμού υπερβαίνει το 50% δηλαδή, λίγο περισσότερο από 1% την ημέρα και τελειώνει όταν ο ρυθμός πέσει κάτω από το 50% για τουλάχιστον ένα συνεχόμενο έτος. Είναι μια ακραία μορφή πληθωρισμού με ρυθμό αύξησης του γενικού επιπέδου τιμών υπερβολικά ψηλό, που έχει ως αποτέλεσμα την αποδιάρθρωση της οικονομίας. Τέτοια φαινόμενα παρατηρούνται κυρίως σε πολεμικές και μεταπολεμικές περιόδους, όπου η αγοραστική αξία του χρήματος εξευτελίζεται και όλοι τρέχουν να το απαλλαγούν (φυγή προ του χρήματος), ανταλλάσσοντάς το με αγαθά, χρυσό ή ξένο νόμισμα.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

6.3.2 Διάκριση Πληθωρισμού ανάλογα με τα αίτια

Μια άλλη σημαντική διάκριση του πληθωρισμού βασίζεται στα αίτια που τον προκαλούν. Αυτά μπορεί να οφείλονται είτε στη ζήτηση, είτε στην προσφορά.

Στην περίπτωση αυτή ο πληθωρισμός διακρίνεται σε δύο είδη:

α) Ο Πληθωρισμός Ζήτησης (demand-pull inflation) **εμφανίζεται** σε οικονομίες που βρίσκονται ή πλησιάζουν στο επίπεδο της πλήρους απασχόλησης των συντελεστών παραγωγής. **Οφείλεται** στην υπερβολική ζήτηση, δηλαδή όταν η συνολική ζήτηση αγαθών και υπηρεσιών υπερβαίνει τις παραγωγικές δυνατότητες της οικονομίας (το μέγιστο προϊόν). Οι παραγωγοί βλέποντας ότι υπάρχουν πολλοί ανικανοποίητοι καταναλωτές και πρόθυμοι να πληρώσουν ψηλότερες τιμές για να αποκτήσουν τα αγαθά, αυξάνουν τις τιμές των αγαθών και υπηρεσιών, με αποτέλεσμα να αυξάνεται το γενικό επίπεδο των τιμών.

Οι **βασικές αιτίες** που προκαλούν υπερβάλλουσα ζήτηση είναι συνήθως:

- η αύξηση της ποσότητας του χρήματος που δεν συνοδεύεται από ανάλογη αύξηση αγαθών και υπηρεσιών
- η αύξηση της τάσης υπερκαταναλωτισμού
- η αύξηση της ζήτησης από το εξωτερικό για εγχώρια προϊόντα και
- γενικά η αύξηση της ζήτησης από οποιαδήποτε άλλη αιτία χωρίς ανάλογη αύξηση της παραγωγής, αφού η οικονομία βρίσκεται σε πλήρη απασχόληση.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

β) Ο Πληθωρισμός Κόστους (cost-up inflation) οφείλεται στην αύξηση του κόστους παραγωγής, η οποία μπορεί να προέρχεται από:

- τις πιέσεις των εργατικών συνδικάτων για αυξήσεις μισθών και ημερομισθίων. Όταν τα εργατικά συνδικάτα πετύχουν αυξήσεις μισθών και ημερομισθίων ψηλότερες από την αύξηση της παραγωγικότητας, τότε αυξάνεται το κόστος κατά μονάδα προϊόντος και αναγκάζονται οι παραγωγοί να αυξήσουν τις τιμές
- τις αυξήσεις των άλλων στοιχείων του κόστους, π.χ. πρώτων υλών και καυσίμων
- τον εισαγόμενο πληθωρισμό, δηλαδή τον πληθωρισμό που προέρχεται από την αύξηση των τιμών των εισαγόμενων πρώτων υλών και καυσίμων ή των εισαγόμενων προϊόντων.

Από την πλευρά της προσφοράς, μπορεί να παρατηρηθεί πληθωρισμός, χωρίς απαραίτητα να οφείλεται στην αύξηση του κόστους παραγωγής. Αυτό μπορεί να οφείλεται:

- στις προσπάθειες των μεγάλων μονοπωλιακών επιχειρήσεων να αυξήσουν τα κέρδη τους, με αυθαίρετες αυξήσεις στις τιμές των προϊόντων τους
- στην αισθητή μείωση της παραγωγής λόγω κακών καιρικών συνθηκών.

Στην πράξη πολλές φορές είναι δύσκολο να διακρίνουμε πότε υπάρχει πληθωρισμός ζήτησης και πότε πληθωρισμός κόστους, γιατί ο ένας πληθωρισμός οδηγεί στον άλλο πληθωρισμό. Για παράδειγμα, η αύξηση των μισθών και ημερομισθίων προκαλεί πληθωρισμό κόστους, αλλά ταυτόχρονα αυξάνει τη ζήτηση και συνεπώς τις τιμές των αγαθών, προκαλώντας έτσι πληθωρισμό ζήτησης. Αντίθετα, ο πληθωρισμός ζήτησης προκαλεί μείωση του πραγματικού εισοδήματος των εργαζομένων, προκαλώντας έτσι μισθολογικές αυξήσεις και τιμαριθμικές αναπροσαρμογές, που αυξάνουν το κόστος παραγωγής και προκαλούν πληθωρισμό κόστους.

6.4 Συνέπειες του Πληθωρισμού

Ο πληθωρισμός, όταν υπερβαίνει τα φυσιολογικά επίπεδα, προκαλεί αρνητικές οικονομικές και κοινωνικές επιδράσεις σε πολλούς τομείς της οικονομίας.

α) Επιδράσεις στην κατανομή του εισοδήματος και στο βιοτικό επίπεδο

Ο πληθωρισμός επιβαρύνει ιδιαίτερα τους σταθερά αμειβόμενους, δηλαδή τους μισθωτούς και τους συνταξιούχους, των οποίων ο μισθός δεν αναπροσαρμόζεται σύμφωνα με τον ρυθμό αύξησης των τιμών. Αυτό σημαίνει ότι, η αύξηση που παίρνουν στο εισόδημά τους είναι μικρότερη από την αύξηση στις τιμές. Συγκεκριμένα, με την αύξηση του γενικού επιπέδου των τιμών το πραγματικό εισόδημα των καταναλωτών μειώνεται (αδειάζει το καλάθι του καταναλωτή). Επομένως, οι καταναλωτές δεν μπορούν να αγοράσουν την ίδια ποσότητα αγαθών που μπορούσαν να αγοράσουν πριν την εμφάνιση του πληθωρισμού.

$$\text{Πραγματικό εισόδημα} = \frac{\text{Ονομαστικό Εισόδημα}}{\text{Δείκτης Τιμών Καταναλωτή}} \times 100$$

Ονομαστικό (χρηματικό) εισόδημα, είναι το χρηματικό ποσό που παίρνει ένας εργαζόμενος.

Πραγματικό εισόδημα, είναι η ποσότητα των αγαθών και υπηρεσιών που μπορεί να αγοράσει ο εργαζόμενος με το χρηματικό του εισόδημα.

Για παράδειγμα, το ονομαστικό εισόδημα ενός καταναλωτή το 2015 ήταν €500, το 2020 ήταν €550 και η αύξηση του γενικού επιπέδου των τιμών μεταξύ 2015 – 2020 ήταν 10%.

$$2020 \text{ Πραγματικό Εισόδημα} = \frac{550}{110} \times 100$$

$$2020 \text{ Πραγματικό Εισόδημα} = €500$$

Αυτό δηλώνει ότι, ο εργαζόμενος για να αγοράσει την **ίδια ποσότητα αγαθών**, το 2015 χρειαζόταν €500, ενώ το 2020 χρειαζόταν €550.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

Η μείωση του πραγματικού εισοδήματος των καταναλωτών χειροτερεύει το βιοτικό τους επίπεδο. Το γεγονός αυτό προκαλεί αιτήματα των εργαζομένων για αυξήσεις μισθών και ημερομισθίων.

Η ικανοποίηση τέτοιων αιτημάτων σε περιόδους πληθωρισμού, αυξάνει το κόστος παραγωγής και αναγκάζει τις επιχειρήσεις να αυξήσουν τις τιμές για να αποφύγουν μείωση των κερδών τους, δηλαδή δημιουργείται νέος πληθωρισμός, με αποτέλεσμα να ζητούνται νέες μισθολογικές αυξήσεις και να δημιουργείται ένας φαύλος κύκλος από τη διαδοχική αύξηση τιμών και ημερομισθίων.

β) Επιδράσεις στα δάνεια, στην αποταμίευση και στις επενδύσεις

Ο πληθωρισμός ευνοεί τους οφειλότες (δανειζόμενους) και ζημιώνει τους δανειστές. Όταν υπάρχουν πληθωριστικές τάσεις και ο ρυθμός πληθωρισμού είναι μεγαλύτερος από το επιτόκιο δανεισμού, το χρηματικό ποσό που επιστρέφει ο οφειλέτης στον δανειστή έχει μικρότερη αγοραστική αξία από το αρχικό ποσό του δανείου.

Για παράδειγμα, ο Γ Γεωργίου δανείζεται €200 για ένα χρόνο με επιτόκιο 10%. Το επίπεδο των τιμών κατά τη διάρκεια του έτους αυξάνεται κατά 25%. Η πραγματική αξία του δανείου που θα επιστρέψει ο Γ Γεωργίου θα είναι:

Ποσό που θα επιστρέψει ο Γ Γεωργίου = Δάνειο + Τόκος = $200 + (200 \times 10\%) = €220$

Πραγματική αξία του δανείου = $\frac{\text{Ονομαστική αξία δανείου}}{\text{Δείκτης τιμών}} \times 100 = \frac{220}{125} \times 100 = €176$

Συμπέρασμα: Η τράπεζα δάνεισε €200 και θα εισπράξει σε ένα χρόνο €220, τα οποία όμως έχουν σημερινή (πραγματική) αξία μόνο €176. Επομένως, η τράπεζα ζημιώνει €24 (200-176).

Αυτό βέβαια περιορίζει τη χορήγηση δανείων όπως και τη χρηματοδότηση επενδύσεων.

Ταυτόχρονα ο πληθωρισμός αποτελεί **αντικίνητρο για αποταμίευση**, γιατί η άνοδος του επιπέδου των τιμών μειώνει την αγοραστική αξία του χρήματος, άρα και την αξία των αποταμιεύσεων. Για τον λόγο αυτό, οι ιδιώτες προτιμούν να μετατρέπουν σε είδος ή σε χρυσό το περίσσειμά τους, αφού με τις σημερινές αποταμιεύσεις θα μπορούν να αγοράσουν πολύ λιγότερα στο μέλλον. Η μείωση των αποταμιεύσεων περιορίζει τα δάνεια και αποθαρρύνει τις επενδύσεις.

Αντίθετα, ο πληθωρισμός ενθαρρύνει την κερδοσκοπία, γιατί δημιουργεί προσδοκίες ότι οι τιμές θα συνεχίσουν να αυξάνονται, οπότε οι κερδοσκόποι αγοράζουν σήμερα για να πουλήσουν αργότερα σε ψηλότερες τιμές και να επωφεληθούν τη διαφορά.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

γ) Επιδράσεις στην παραγωγή, στην απασχόληση και στην οικονομική ανάπτυξη.

Μια φυσιολογική αύξηση των τιμών αποτελεί κίνητρο για αύξηση της παραγωγής και της απασχόλησης, γιατί αυξάνει τα επιχειρηματικά κέρδη. Αν όμως εμφανιστεί έντονος πληθωρισμός, προκαλείται οικονομική αβεβαιότητα που επιδρά ανασταλτικά στην παραγωγή, στην απασχόληση και στην οικονομική ανάπτυξη.

δ) Επιδράσεις στο Ισοζύγιο Πληρωμών

Η αύξηση των τιμών των εγχώριων προϊόντων και υπηρεσιών μειώνει την ανταγωνιστικότητά τους στη διεθνή αγορά, με αποτέλεσμα να μειώνονται οι εξαγωγές, να αυξάνονται οι εισαγωγές, να περιορίζεται η προσέλευση τουριστών, γεγονός που επιδεινώνει το ισοζύγιο πληρωμών (αναλυτικότερα για το Ισοζύγιο Πληρωμών θα γίνει αναφορά στο βιβλίο των Οικονομικών της Γ΄ Λυκείου).

Ο **υπερπληθωρισμός**, δηλαδή ο πολύ ψηλός και συνεχής πληθωρισμός, προκαλεί γενική οπισθοδρόμηση σε όλους τους τομείς της οικονομίας και δημιουργεί τεράστια κοινωνικά και οικονομικά προβλήματα.

6.5 Μέτρα Καταπολέμησης του Πληθωρισμού

Ανάλογα με τις αιτίες που προκαλούν τον πληθωρισμό είναι και τα μέτρα που λαμβάνει το κράτος για την καταπολέμησή του. Τα πιο συνηθισμένα αντιπληθωριστικά μέτρα είναι:

α) Μέτρα Δημοσιονομικής και Νομισματικής Πολιτικής

Δημοσιονομικά μέτρα:

- α) αύξηση των φόρων (δημοσίων εσόδων)
- β) μείωση των δημοσίων δαπανών

Νομισματικά μέτρα:

- α) αύξηση του επιτοκίου (δανειστικού και καταθετικού)
- β) περιορισμός των πιστώσεων από τις εμπορικές τράπεζες
- γ) πώληση κρατικών χρεογράφων στο κοινό κ.λπ.

Στόχος των μέτρων αυτών είναι η μείωση του διαθέσιμου εισοδήματος των καταναλωτών και η μείωση της ποσότητας χρήματος. Τα μέτρα αυτά οδηγούν σε μείωση της συνολικής ενεργού ζήτησης προϊόντων, η οποία θα έχει σαν αποτέλεσμα την αναχαίτιση της αύξησης των τιμών και του πληθωρισμού. Τα μέτρα αυτά στοχεύουν, δηλαδή στην καταπολέμηση του **πληθωρισμού ζήτησης**.

Αυτό όμως θα προκαλέσει, εκτός από τη μείωση των τιμών και τη μείωση της παραγωγής, εξαιτίας της μείωσης στη ζήτηση αγαθών και υπηρεσιών.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

β) Μέτρα Αγορανομικής και Εισοδηματικής Πολιτικής

Στόχος των μέτρων αυτών είναι ο άμεσος έλεγχος τιμών και μισθών, με διάφορους τρόπους όπως ο καθορισμός ανώτατων τιμών πώλησης, ο περιορισμός διεκδίκησης των εργατικών αιτημάτων, η παγιοποίηση μισθών και ημερομισθίων κ.λπ. Τα μέτρα στοχεύουν στην καταπολέμηση του **πληθωρισμού κόστους**.

Είναι δραστικά μέτρα αλλά προκαλούν παρενέργειες στην οικονομία όπως, η μείωση των κερδών, η μείωση των επενδύσεων, η αύξηση της ανεργίας και η αύξηση των κινήτρων για κερδοσκοπία με τη μορφή της «μαύρης αγοράς».

γ) Μέτρα αύξησης της Παραγωγής και της Παραγωγικότητας

Το κράτος προσπαθεί να μειώσει τις τιμές και τον πληθωρισμό, με διάφορα μέτρα τόνωσης της παραγωγής και της παραγωγικότητας της εργασίας. Με τον τρόπο αυτό προσπαθεί να αυξήσει την προσφορά, η οποία θα έχει σαν αποτέλεσμα τη μείωση των τιμών.

Τέτοια μέτρα είναι συνήθως φορολογικά κίνητρα που παρέχονται είτε προς τις επιχειρήσεις για να προχωρήσουν σε επενδύσεις και να αυξήσουν την παραγωγή, είτε προς τους εργαζόμενους για να αυξήσουν την παραγωγικότητά τους και την προσφορά των αγαθών. Η αύξηση της παραγωγικότητας σημαίνει ότι οι εργαζόμενοι παράγουν περισσότερο προϊόν στον ίδιο χρόνο. Επομένως, αυξάνεται η παραγωγή και η προσφορά αγαθών με αποτέλεσμα τη μείωση της τιμής τους.

Τα μέτρα αυτά θεωρούνται τα καλύτερα μέτρα αντιμετώπισης του πληθωρισμού, γιατί μακροχρόνια καταπολεμούν τον πληθωρισμό, αλλά και την ανεργία.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

ΕΡΩΤΗΣΕΙΣ - ΑΣΚΗΣΕΙΣ

1. Τι είναι ο αντιπραγματισμός και ποιες δυσκολίες παρουσιάζει;
2. Να ορίσετε την έννοια «χρήμα» και να εξηγήσετε ποιος ο ρόλος του στην οικονομία.
3. Οι βασικές λειτουργίες του χρήματος είναι:
 - α)
 - β)
 - γ)
 - δ)
4. Να εξηγήσετε τις λειτουργίες του χρήματος.
5. Να αναφέρετε τις ιδιότητες που πρέπει να έχει ένα αγαθό για να χρησιμοποιηθεί ως χρήμα.
6. Να υπογραμμίσετε το ΟΡΘΟ
Το ουσιώδες χαρακτηριστικό του χρήματος είναι:
 - α) η ρευστότητά του
 - β) η ευκολία στη μεταφορά
 - γ) το ότι μπορεί να φυλάγεται στις τράπεζες
 - δ) το ότι είναι γενικά αποδεκτό.
7. Τι ονομάζεται χρήμα-αγαθό και σε τι διαφέρει από το χρήμα αναγκαστικής κυκλοφορίας;
8. Τι χρησιμοποιεί ως χρήμα μια σύγχρονη οικονομία;
9. Να εξηγήσετε την έννοια «λογιστικό χρήμα».
10. Τι είναι η προσφορά χρήματος και από ποιον ρυθμίζεται;
11. Να εξηγήσετε την έννοια «αγοραστική αξία» του χρήματος και από τι εξαρτάται;
12. α) Να δώσετε τον ορισμό του Δείκτη τιμών καταναλωτή και σε τι χρησιμεύει;
β) Να εξηγήσετε τι σημαίνει ο ΔTK το 2012 είναι 103,96 μονάδες
γ) Να εξηγήσετε τι σημαίνει ο ΔTK το 2017 είναι 99,10 μονάδες.
13. Να αναφέρετε σε συντομία τη διαδικασία υπολογισμού του Δείκτη τιμών καταναλωτή.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

14. Ο τιμαριθμικός δείκτης αναθεωρείται συχνά. Γιατί αυτό κρίνεται απαραίτητο;

15. Τα ακόλουθα στοιχεία αναφέρονται σε μια υποθετική οικονομία:

Έτος	Κόστος καλαθιού	Δείκτης τιμών (ΔΤΚ) Μονάδες	Μεταβολές του ΔΤΚ %
2016 (έτος βάσης)	40.000	;	;
2017	42.400	;	;
2018	44.000	;	;
2019	43.200	;	;

Να συμπληρώσετε τον πίνακα. Να γράψετε τον τύπο και να δείξετε τους υπολογισμούς σας.

16. Αφού μελετήσετε το παρακάτω απόσπασμα που δημοσιεύτηκε στον ημερήσιο τύπο να απαντήσετε τις ερωτήσεις που ακολουθούν.

«Το Τμήμα Στατιστικής και Ερευνών ανακοινώνει ότι ο Δείκτης Τιμών Καταναλωτή, με το νέο έτος βάσης (2015=100) το Φεβρουάριο 2016 σημείωσε μείωση 0,78 μονάδες και έφτασε στις 97,24 μονάδες σε σύγκριση με 98,02 τον Ιανουάριο 2016. Αυτό οφείλεται κυρίως σε μειώσεις των τιμών ορισμένων φρέσκων λαχανικών, του ηλεκτρισμού και των πετρελαιοειδών. Αυξήσεις σημειώθηκαν κυρίως στις τιμές ορισμένων ειδών ένδυσης».

α) Ποια υπηρεσία καταρτίζει κάθε μήνα τον δείκτη τιμών καταναλωτή;

β) Να υπολογίσετε την ποσοστιαία μεταβολή του δείκτη τιμών καταναλωτή το Φεβρουάριο 2016 σε σχέση με τον Ιανουάριο του ίδιου έτους; Πού οφείλεται αυτή η μείωση του τιμαριθμικού δείκτη;

γ) Να υπολογίσετε την ποσοστιαία μεταβολή του γενικού επιπέδου των τιμών από το έτος βάσης μέχρι το Φεβρουάριο 2016.

δ) Να εξηγήσετε τη χρησιμότητα του δείκτη τιμών καταναλωτή.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

17. Δίνεται ο ακόλουθος πίνακας μιας υποθετικής οικονομίας:

Έτος	Κόστος καλαθιού €	Δείκτης τιμών Μονάδες	Μεταβολές Δείκτη τιμών %
2015 (έτος βάσης)	10.000	;	-
2016	;	;	5
2017	;	112	;
2018	11.000	;	;
2019	11.600	;	;

Να συμπληρώσετε τον πίνακα. Να γράψετε τον τύπο και να δείξετε τους υπολογισμούς σας.

18. Να δώσετε τον ορισμό των εννοιών:

- α) πληθωρισμός
- β) αποπληθωρισμός.

19. α) Πώς μετριέται ο πληθωρισμός και πώς λέγεται το αποτέλεσμα;

β) Να εξηγήσετε τι σημαίνει ότι ο ετήσιος ρυθμός πληθωρισμού είναι 3%.

γ) Να εξηγήσετε τι σημαίνει ότι ο ετήσιος ρυθμός πληθωρισμού είναι -1,3%.

20. Χρησιμοποιώντας τα δεδομένα της άσκησης 15 να υπολογίσετε τον Ρυθμό Πληθωρισμού για όλα τα έτη. Να γράψετε τον τύπο και να δείξετε τους υπολογισμούς σας.

21. Δίνεται ο ακόλουθος πίνακας μιας υποθετικής οικονομίας:

Έτος	Κόστος καλαθιού €	Δείκτης τιμών Μονάδες	Ρυθμός Πληθωρισμού %
2015	20.000	;	;
2016	;	;	3
2017	;	105	;
2018	22.000	;	;
2019	21.800	;	;

Να συμπληρώσετε τον πίνακα. Να γράψετε τους τύπους και να δείξετε τους υπολογισμούς σας. Έτος βάσης το 2015.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

22. Δίνεται ο παρακάτω πίνακας μιας υποθετικής οικονομίας:

Έτος	Δείκτης τιμών Μονάδες	Ρυθμός Πληθωρισμού %
2016	;	;
2017	;	15
2018	138	;
2019	;	25
2020	189,75	;

Ζητείται:

- α) Να συμπληρώσετε τον πίνακα. Να γράψετε τους τύπους και να δείξετε τους υπολογισμούς σας. **Έτος βάσης 2016.**
- β) Το 2016 ένας εργαζόμενος, έπαιρνε χρηματικό εισόδημα €10.000. Να υπολογίσετε πόσα πρέπει να παίρνει το 2018 για να διατηρήσει την αγοραστική του δύναμη.
23. Ο μισθός ενός εργαζομένου το 2018 ήταν €15.000 και με την έναρξη της νέας χρονιάς, 2019, αυξάνεται κατά 10%. Το 2019 ο ρυθμός πληθωρισμού αναμένεται να ανέλθει στο 6%.

Να υπολογίσετε:

- α) τον χρηματικό (ονομαστικό) μισθό που θα πρέπει να πάρει ο εργαζόμενος το 2019 για να διατηρήσει την αγοραστική του δύναμη
- β) τον χρηματικό μισθό που θα πάρει ο εργαζόμενος το 2019 μετά την αύξηση στον μισθό του
- γ) τον πραγματικό μισθό του εργαζόμενου για το 2019
- δ) την πραγματική αύξηση στον μισθό του μεταξύ 2018 και 2019.
24. Με βάση τον ρυθμό αύξησης του γενικού επιπέδου των τιμών, τότε ο πληθωρισμός ονομάζεται:

- α) έρπων πληθωρισμός
β) μέτριος πληθωρισμός
γ) καλπάζων πληθωρισμός.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

25. Αφού μελετήσετε το πιο κάτω κείμενο που αναφέρεται σε μια υποθετική οικονομία, να απαντήσετε τις ερωτήσεις που ακολουθούν:
«Εκτός ελέγχου είναι πλέον ο πληθωρισμός. Σαν αδηφάγο τέρας προχωρεί με τον υπερβολικά ψηλό ρυθμό αύξησης στο γενικό επίπεδο τιμών. Πιστεύεται ότι θα φτάσει στο ύψος του 50% και περισσότερο».
- α) Σε ποιο είδος πληθωρισμού αναμένεται να εξελιχθεί, σύμφωνα με τον ρυθμό αύξησης του γενικού επιπέδου των τιμών, ο πληθωρισμός στο πιο πάνω κείμενο;
β) Πότε συνήθως παρατηρείται αυτό το είδος πληθωρισμού;
26. Με βάση τα αίτια που τον προκαλούν, πότε δημιουργείται:
- α) πληθωρισμός ζήτησης
β) πληθωρισμός κόστους;
27. Να αναφέρετε τις αιτίες που προκαλούν υπερβάλλουσα ζήτηση.
28. Να αναφέρετε τις αιτίες που προκαλούν πληθωρισμό κόστους.
29. Να εξηγήσετε πότε ο πληθωρισμός ονομάζεται εισαγόμενος και με ποιο είδος πληθωρισμού συνδέεται.
30. Να εξηγήσετε πώς ο πληθωρισμός ζήτησης προκαλεί πληθωρισμό κόστους, και αντίστροφα, πώς ο πληθωρισμός κόστους προκαλεί πληθωρισμό ζήτησης.
31. Να αναφέρετε δύο άλλες αιτίες, (εκτός από την αύξηση στο κόστος παραγωγής), που μπορεί να προκαλέσουν πληθωρισμό κόστους.
32. Να αναφέρετε τις συνέπειες του πληθωρισμού.
33. Ο Α Παυλίδης δανείζεται από την τράπεζα για ένα χρόνο €1.000 με επιτόκιο 4% τον χρόνο. Το επίπεδο των τιμών κατά τη διάρκεια του έτους αυξήθηκε κατά 3%.
Να υπολογίσετε:
- α) το ποσό που θα πληρώσει ο Παυλίδης στην τράπεζα στο τέλος του έτους
β) την πραγματική αξία του ποσού που θα πληρώσει ο Παυλίδης (που θα εισπράξει η τράπεζα) στο τέλος του έτους
γ) το κέρδος ή τη ζημιά της τράπεζας από τη χορήγηση του δανείου.
34. Να εξηγήσετε πώς ο πληθωρισμός συμβάλλει στη δημιουργία ενός φαύλου κύκλου τιμών και ημερομισθίων.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

35. Να αναφέρετε τις επιπτώσεις του πληθωρισμού:

- α) στους σταθερά αμειβόμενους
- β) στους δανειζόμενους και τους δανειστές
- γ) στους αποταμιευτές.

36. Να εξηγήσετε ποιους ευνοεί και ποιους ζημιώνει ο πληθωρισμός.

37. Να εξηγήσετε την επίδραση του πληθωρισμού:

- α) στο βιοτικό επίπεδο
- β) στο ισοζύγιο πληρωμών
- γ) στην απασχόληση.

38. Να υπογραμμίσετε το ΟΡΘΟ

Όταν στην οικονομία εμφανιστούν πληθωριστικές τάσεις:

- α) αυξάνεται η αγοραστική δύναμη των μισθωτών
- β) αυξάνονται οι επενδύσεις και θα μειωθούν οι αποταμιεύσεις
- γ) αυξάνονται οι εξαγωγές και θα βελτιωθεί το ισοζύγιο πληρωμών
- δ) μειώνονται η παραγωγή και η απασχόληση.

39. Να αναφέρετε και να εξηγήσετε τα μέτρα νομισματικής και δημοσιονομικής πολιτικής που μπορεί να λάβει το κράτος για την καταπολέμηση του πληθωρισμού.

40. Να αναφέρετε και να εξηγήσετε τα μέτρα αγορανομικής και εισοδηματικής πολιτικής που μπορεί να λάβει το κράτος για την καταπολέμηση του πληθωρισμού.

41. Η αύξηση της παραγωγικότητας θεωρείται ο καλύτερος τρόπος αντιμετώπισης του πληθωρισμού. Να σχολιάσετε την πρόταση.

42. Να υπογραμμίσετε τα μέτρα που βοηθούν στην αναχαίτιση (συγκράτηση) του πληθωρισμού:

- α) Μείωση φόρων
- β) Μείωση κοινωνικών παροχών
- γ) Πώληση κρατικών χρεογράφων
- δ) Αύξηση μισθών και ημερομισθίων
- ε) Αύξηση παραγωγικότητας
- στ) Καθορισμός ανώτατων τιμών πώλησης.

ΚΕΦΑΛΑΙΟ 6: ΧΡΗΜΑ ΚΑΙ ΠΛΗΘΩΡΙΣΜΟΣ

43. Σύμφωνα με τα στοιχεία του πίνακα 6.4, ο ρυθμός πληθωρισμού το 2018 ήταν 1,4%, και το 2019 ήταν 0,3%. Αυτό δηλώνει ότι οι τιμές το 2019 σημείωσαν αύξηση ή μείωση σε σύγκριση με το 2018; Να αιτιολογήσετε την απάντησή σας.

44. Να σημειώσετε ΟΡΘΟ/ΛΑΘΟΣ:

Πληθωρισμός είναι η συνεχής μείωση της αγοραστικής αξίας του χρήματος	
Αποπληθωρισμός είναι τα μέτρα που λαμβάνει το Κράτος για καταπολέμηση του πληθωρισμού	
Η αύξηση της ποσότητας του χρήματος προκαλεί πάντοτε πληθωρισμό ζήτησης	
Οι ψηλές τιμές των καυσίμων προκαλούν πληθωρισμό κόστους	
Ο εισαγόμενος πληθωρισμός προέρχεται από αύξηση των εισαγωγών	
Ο πληθωρισμός επηρεάζει θετικά τις εισαγωγές και αρνητικά τις εξαγωγές	

ΚΕΦΑΛΑΙΟ 7

ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να δίνετε τον ορισμό και να εξηγείτε τον ρόλο του χρηματοπιστωτικού συστήματος
- Να ορίζετε την έννοια της αποταμίευσης και τα είδη αποταμιεύσεων
- Να αναφέρετε και να εξηγείτε τους προσδιοριστικούς παράγοντες της αποταμίευσης
- Να αναφέρετε τους στόχους της αποταμίευσης
- Να ορίζετε την έννοια της επένδυσης
- Να διακρίνετε τις κατηγορίες επενδύσεων
- Να αναφέρετε και να εξηγείτε τους προσδιοριστικούς παράγοντες της επένδυσης
- Να εξηγείτε τη σημασία των χρηματοοικονομικών θεσμών στην οικονομία και να αναφέρετε τις κατηγορίες τους
- Να ορίζετε την έννοια των χρηματοπιστωτικών αγορών και των χρηματοοικονομικών διαμεσολαβητών
- Να δίνετε τον ορισμό του ομολόγου και της μετοχής και να διακρίνετε τις μεταξύ τους διαφορές
- Να αναλύετε τον ρόλο που διαδραματίζουν στην οικονομία οι τράπεζες, τα αμοιβαία κεφάλαια και το Χρηματιστήριο
- Να αναλύετε τη σημασία των κεφαλαίων επιχειρηματικού κινδύνου και των επιχειρηματικών αγγέλων στην οικονομία καθώς και τις μεταξύ τους διαφορές.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

1. Χρηματοπιστωτικό Σύστημα

1.1 Έννοια και Ρόλος

Το χρηματοπιστωτικό σύστημα αποτελείται από θεσμούς, οι οποίοι ονομάζονται χρηματοπιστωτικοί θεσμοί ή ιδρύματα, που βοηθούν τους αποταμιευτές με τους επενδυτές να έρθουν σε επαφή. Διαδραματίζει πολύ σημαντικό ρόλο στην οικονομία, αφού αποτελεί τον κυριότερο μηχανισμό μεταφοράς του χρήματος από την αποταμίευση στην επένδυση.

1.2 Φυσικό και χρηματοπιστωτικό κεφάλαιο

Το κεφάλαιο διακρίνεται σε φυσικό και χρηματοπιστωτικό κεφάλαιο. Το **φυσικό ή υλικό κεφάλαιο**, όπως έχει αναφερθεί στο τρίτο κεφάλαιο, περιλαμβάνει τα μηχανήματα, τα κτήρια, τα εργαλεία, τις πρώτες ύλες, τα ημικατεργασμένα, τα τελικά προϊόντα και οτιδήποτε έχει παραχθεί για να χρησιμοποιηθεί στην παραγωγή προϊόντων και υπηρεσιών. Στα οικονομικά, όταν γίνεται αναφορά στο κεφάλαιο, εννοείται το φυσικό κεφάλαιο. Μια αύξηση της ποσότητας του κεφαλαίου αυξάνει τις παραγωγικές δυνατότητες της οικονομίας και μετατοπίζει την καμπύλη παραγωγικών δυνατοτήτων προς τα δεξιά.

Το **χρηματοπιστωτικό κεφάλαιο** είναι το χρήμα που χρησιμοποιούν τα νοικοκυριά, οι επιχειρήσεις και το κράτος, για να αγοράσουν φυσικό κεφάλαιο, είτε άλλους συντελεστές παραγωγής, για κατανάλωση ή αποταμίευση.

Στο κεφάλαιο αυτό θα μελετηθούν οι έννοιες της **αποταμίευσης**, της **επένδυσης**, της **χορήγησης** και **λήψης δανείων** και πώς αυτές οι μεταβλητές με την πάροδο του χρόνου αυξάνουν την ποσότητα του φυσικού κεφαλαίου, αυξάνοντας έτσι το πραγματικό ΑΕΠ.

2. Αποταμίευση (Saving)

2.1 Έννοια και Κατηγορίες Αποταμίευσης

Οι άνθρωποι προσφέρουν τις υπηρεσίες ή τους πόρους που κατέχουν σε άλλους έναντι αμοιβής. Η αμοιβή που εισπράττουν σε ένα χρονικό διάστημα αποτελεί το εισόδημά τους. Ένα μέρος του εισοδήματος πληρώνεται στο κράτος ως φόρος και το υπόλοιπο είναι το διαθέσιμο εισόδημα, το οποίο οι άνθρωποι είτε δαπανούν είτε αποταμιεύουν.

Η αποταμίευση αποτελεί το μέρος του εισοδήματος που δεν καταναλώνεται σε αγαθά και υπηρεσίες ούτε πληρώνεται ως φόρος.

Φασούλι ,
το φασούλι ,
χεμίζει το σακούλι .

Η αποταμίευση μπορεί να είναι είτε ιδιωτική είτε δημόσια.

Ιδιωτική Αποταμίευση είναι το ποσό του εισοδήματος που απομένει στα νοικοκυριά αφού αφαιρέσουν την κατανάλωση και τους φόρους.

Δημόσια Αποταμίευση είναι το ποσό των εσόδων που απομένει στο κράτος μετά την πληρωμή των δημοσίων δαπανών.

Όταν τα έσοδα από φόρους και άλλες πηγές είναι περισσότερα από τις δημόσιες δαπάνες, τότε δημιουργείται **Πλεόνασμα Κρατικού Προϋπολογισμού**, γιατί το δημόσιο εισπράττει περισσότερα χρήματα από όσα δαπανά. Το πλεόνασμα αυτό είναι η Δημόσια Αποταμίευση. Αντίθετα, αν το κράτος εισπράττει λιγότερα από όσα δαπανά, τότε δημιουργείται **Έλλειμμα Κρατικού Προϋπολογισμού**. Στην περίπτωση αυτή η δημόσια αποταμίευση είναι αρνητική.

Το άθροισμα της Ιδιωτικής και Δημόσιας αποταμίευσης αποτελεί την **Εθνική Αποταμίευση**.

2.2 Στόχοι της Αποταμίευσης

Η αποταμίευση μπορεί να έχει διάφορους στόχους:

- Χρηματοδότηση μεγάλων αγορών, όπως κατοικίας, αυτοκινήτων, σπουδών για τα παιδιά κ.λπ.
- Αντιμετώπιση έκτακτων αναγκών, όπως για παράδειγμα, ιατρικών αναγκών
- Εξασφάλιση βιοτικού επιπέδου για τα χρόνια που ο άνθρωπος δεν εργάζεται κ.ά.

Πηγή: Τράπεζα Κύπρου

2.3 Προσδιοριστικοί Παράγοντες της Αποταμίευσης

Η ιδιωτική αποταμίευση μπορεί να είναι εκούσια ή αναγκαστική. Η **αναγκαστική αποταμίευση** επιβάλλεται από τον νόμο, όπως για παράδειγμα οι εισφορές στο Ταμείο Κοινωνικών Ασφαλίσεων.

Η **εκούσια αποταμίευση** εξαρτάται από διάφορους παράγοντες:

- α) Το μέγεθος του εθνικού εισοδήματος.** Όσο αυξάνεται το εισόδημα, όχι απλά αυξάνεται η αποταμίευση, αλλά αυξάνεται και το ποσοστό του εισοδήματος που αποταμιεύεται.
- β) Το ύψος του επιτοκίου.** Όταν το επιτόκιο στις καταθέσεις αυξάνεται, ενθαρρύνεται η αποταμίευση, ενώ αντίθετα όταν μειώνεται, η αποταμίευση αποθαρρύνεται.
- γ) Τη φορολογική πολιτική του κράτους.** Η αύξηση της φορολογίας μπορεί να προκαλέσει άλλοτε αύξηση και άλλοτε μείωση στις αποταμιεύσεις. Από τη μια η αύξηση του φόρου στο εισόδημα από τόκους αποθαρρύνει την αποταμίευση. Από την άλλη, οδηγεί σε μικρότερη συσσώρευση πλούτου από τόκους για το μέλλον και αυτό ίσως οδηγήσει σε αύξηση της αποταμίευσης. Υπάρχει επίσης η πιθανότητα, τα άτομα να στραφούν σε άλλα είδη αποταμίευσης, όπως χρυσό, χρηματοοικονομικούς τίτλους ή γη.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

δ) Το αποταμιευτικό πνεύμα που καλλιεργείται στην οικογένεια, στο σχολείο και στην κοινωνία. Ένας από τους βασικότερους κανόνες της οικονομίας που πρέπει να γίνει βίωμα σε κάθε άνθρωπο, από πολύ μικρή ηλικία, είναι ότι «πρώτα αποταμιεύω και μετά καταναλώνω».

ε) Τις οικονομικές συνθήκες της χώρας. Όταν επικρατούν ασταθείς οικονομικές συνθήκες στη χώρα και τα άτομα αδυνατούν να αντιμετωπίσουν τη φτώχεια, τα χρέη και την ανεργία, αδυνατούν και να αποταμιεύσουν. Μια άλλη άποψη, υποστηρίζει ότι, η αβεβαιότητα για το μελλοντικό τους εισόδημα οδηγεί στην αύξηση της αποταμίευσης.

Ο ρόλος της αποταμίευσης στην οικονομία είναι πολύ σημαντικός, γιατί οι αποταμιεύσεις διοχετεύονται σε επενδύσεις. Με την αύξηση των επενδύσεων βελτιώνεται με την πάροδο του χρόνου η παραγωγή, το εισόδημα και επομένως το βιοτικό επίπεδο.

Σε περίπτωση που το ποσό που αποταμιεύεται δεν κατατίθεται στις τράπεζες, αλλά φυλάγεται στο σπίτι, αυτό αποτελεί αντιπαραγωγική και αντισοικονομική ενέργεια, γιατί στερεί την οικονομία από επενδύσεις και νέο παραγωγικό κεφάλαιο.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

3. Επένδυση (Investment)

3.1 Έννοια της Επένδυσης

Για να αυξηθεί το υλικό κεφάλαιο της οικονομίας, θα πρέπει η αποταμίευση να μετατραπεί σε **επένδυση**. Η μετατροπή αυτή γίνεται στις αγορές χρηματοπιστωτικού κεφαλαίου μέσω των χρηματοπιστωτικών ιδρυμάτων.

Επένδυση είναι η μετατροπή της αποταμίευσης σε νέα κεφαλαιουχικά αγαθά.

Αξίζει να σημειωθεί ότι η έννοια της επένδυσης για την οικονομία διαφέρει από την ιδιωτική επένδυση. Η αγορά μετοχών, οικοπέδων, παλιών κτηρίων κ.λπ. αποτελεί επένδυση για τα άτομα, δεν αποτελεί όμως επένδυση για την οικονομία γιατί δεν αυξάνει το υλικό της κεφάλαιο. Αποτελεί απλά μεταβίβαση της κυριότητας αγαθών ή χρηματιστηριακών τίτλων από ένα άτομο σε άλλο.

Μεταξύ κεφαλαίου και επένδυσης υπάρχει μία συσχέτιση. Το κεφάλαιο αντιπροσωπεύει το **απόθεμα** (σύνολο) των κεφαλαιουχικών αγαθών μιας οικονομίας, ενώ η επένδυση την **αύξηση του αποθέματος** των κεφαλαιουχικών αγαθών κατά τη διάρκεια μιας χρονικής περιόδου.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

3.2 Κατηγορίες Επενδύσεων

Η επένδυση που πραγματοποιείται σε μια οικονομία μπορεί να χωριστεί σε τέσσερις κατηγορίες:

- α) **Επένδυση των επιχειρήσεων σε πάγια κεφάλαια**, κτήρια, μηχανήματα, εξοπλισμό κ.λπ. Οι επενδύσεις αυτές αποτελούν το σημαντικότερο μέρος της συνολικής επένδυσης σε μια οικονομία, λόγω του μεγέθους τους και της σημασίας τους στην ανάπτυξη των παραγωγικών δυνατοτήτων της οικονομίας.
- β) **Επένδυση των επιχειρήσεων σε αποθέματα** πρώτων υλών, υλικών, προϊόντων κ.λπ. Οι επενδύσεις αυτές γίνονται για την ομαλή διεξαγωγή της παραγωγής και την έγκαιρη εξυπηρέτηση των πελατών.
- γ) **Επένδυση των νοικοκυριών σε νέες κατοικίες**. Οι επενδύσεις αυτές εξαρτώνται από τη δυνατότητα χορήγησης στεγαστικών δανείων και το ύψος του διαθέσιμου εισοδήματος.
- δ) **Επένδυση του δημοσίου σε έργα υποδομής**, σχολεία, νοσοκομεία, δρόμοι, συγκοινωνίες, τηλεπικοινωνίες κ.λπ. Οι επενδύσεις αυτές αποσκοπούν στην ικανοποίηση κοινωνικών αναγκών για έργα υποδομής και είναι αποτέλεσμα πολιτικών αποφάσεων.

3.3 Προσδιοριστικοί Παράγοντες των Επενδύσεων

Οι επιχειρήσεις για να πραγματοποιήσουν μια επένδυση επηρεάζονται από τους πιο κάτω παράγοντες:

- α) **Την αναμενόμενη απόδοση της επένδυσης** (expected rate of return). Υπολογίζεται με βάση το κόστος της επένδυσης και τα αναμενόμενα οφέλη που θα προκύψουν από αυτή.

$$\text{Αναμενόμενη απόδοση της επένδυσης} = \frac{\text{Αναμενόμενο όφελος από την επένδυση}}{\text{Κόστος της Επένδυσης}} \times 100$$

Για παράδειγμα, αν το κόστος μιας επένδυσης είναι 20 εκατομμύρια ευρώ, ενώ η αναμενόμενη αύξηση στα κέρδη της επιχείρησης που θα προκύψουν λόγω της νέας αυτής επένδυσης είναι 2,4 εκατομμύρια ευρώ, τότε:

$$\text{Αναμενόμενη απόδοση της επένδυσης} = \frac{2,4}{20} \times 100 = 12\%$$

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

Στόχος των επιχειρήσεων είναι η μεγιστοποίηση του κέρδους τους. Επομένως, όσο μεγαλύτερο αναμένεται να είναι το ποσοστό απόδοσης της επένδυσης, τόσο θα αυξάνονται οι επενδύσεις.

β) Το ύψος του επιτοκίου (rate of interest). Το ύψος του επιτοκίου αποτελεί το κόστος του κεφαλαίου, γιατί είναι το κόστος που πρέπει να πληρώσει η επιχείρηση για να αποκτήσει το κεφάλαιο που απαιτείται για την επένδυση. Αποτελεί έναν πολύ καθοριστικό παράγοντα για την αύξηση ή μείωση των επενδύσεων. Για παράδειγμα, αν το αναμενόμενο ποσοστό απόδοσης της επένδυσης είναι 12%, ενώ το ύψος του επιτοκίου 10%, τότε η επιχείρηση έχει συμφέρον να πραγματοποιήσει την επένδυση, αφού το αναμενόμενο ποσοστό απόδοσης της επένδυσης είναι μεγαλύτερο από το ύψος του επιτοκίου. Αν όμως το ύψος του επιτοκίου είναι 12,5%, τότε η επιχείρηση δεν έχει κανένα όφελος να πραγματοποιήσει την επένδυση.

γ) Το κόστος της επένδυσης (cost of investment). Όπως έχει ήδη αναφερθεί, το κόστος της επένδυσης επηρεάζει άμεσα την αναμενόμενη απόδοσή της. Όσο μεγαλύτερο είναι το κόστος της επένδυσης, τόσο μικρότερη είναι η αναμενόμενη απόδοσή της. Αν το κόστος της επένδυσης στο πιο πάνω παράδειγμα, αυξηθεί στα 24 εκατομμύρια ευρώ, τότε η αποδοτικότητα της επένδυσης θα μειωθεί στο 10%.

$$\text{Αναμενόμενη απόδοση της επένδυσης} = \frac{2,4}{24} \times 100 = 10\%$$

Επομένως, όταν αυξάνονται οι τιμές των κεφαλαιουχικών αγαθών οι επενδύσεις μειώνονται, ενώ αντίθετα, όταν οι τιμές των κεφαλαιουχικών αγαθών μειώνονται οι επενδύσεις αυξάνονται.

δ) Η φορολογική πολιτική και τα κρατικά κίνητρα. Η επιβολή χαμηλών φορολογικών συντελεστών στα επιχειρηματικά κέρδη ενθαρρύνει τις επενδύσεις, γιατί η αναμενόμενη απόδοση της επένδυσης αυξάνεται. Αν στο πιο πάνω παράδειγμα, το κράτος μειώσει τον φόρο κατά 10% στα κέρδη της επιχείρησης, το αναμενόμενο ποσοστό απόδοσης της επένδυσης θα αυξηθεί στο 13,2%. Αναλυτικότερα, η μείωση της φορολογίας θα αυξήσει τα κέρδη κατά €0,24εκ. (2,4 εκ. × 10%) δηλαδή, τα κέρδη μετά τη φορολογία θα είναι €2,64 εκ. (2,4 + 0,24).

$$\text{Αναμενόμενη απόδοση της επένδυσης} = \frac{2,64}{20} \times 100 = 13,2\%$$

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

Εκτός από τη μείωση της φορολογίας στα κέρδη των επιχειρήσεων, η κυβέρνηση σε μια χώρα μπορεί να αυξήσει τις επενδύσεις και με διάφορα άλλα μέτρα, όπως:

- επιδότηση του επιτοκίου
- επιχορήγηση μέρους του κόστους της επένδυσης
- μείωση ορισμένων εργοδοτικών εισφορών
- απαλλαγή από δασμούς για εισαγόμενα μηχανήματα και πρώτες ύλες
- φορολογική απαλλαγή για ορισμένα χρόνια από κέρδη που προκύπτουν από νέες επενδύσεις κ.λπ.

Όλα αυτά τα μέτρα συνεπάγονται κόστος για το δημόσιο και γι' αυτό πρέπει να λαμβάνονται μόνο μετά από προσεκτική αξιολόγηση και σύγκριση του **κόστους** των μέτρων αυτών και του **οφέλους** που θα προκύψει.

ε) Τεχνολογικές εξελίξεις και καινοτομίες. Κάθε τεχνολογική εξέλιξη αυξάνει την παραγωγικότητα του κεφαλαίου και της εργασίας. Τα κέρδη των επιχειρήσεων αυξάνονται και προκαλούν αύξηση στην αναμενόμενη απόδοση του κεφαλαίου, με αποτέλεσμα να αυξάνονται οι επενδύσεις. Καινοτομία (innovation) είναι η παραγωγή ενός νέου προϊόντος ή η ανάπτυξη μιας νέας μεθόδου παραγωγής. Οι καινοτομίες δημιουργούν ανάγκες για νέα κεφαλαιουχικά αγαθά και αποτελούν έναν από τους σημαντικότερους παράγοντες αύξησης των επενδύσεων. Τα τελευταία χρόνια, καινοτομίες που συνδέονται με την πληροφορική, τις τηλεπικοινωνίες, την ρομποτική κ.λπ. έγιναν αιτίες για τεράστιες επενδύσεις.

στ) Προσδοκίες των επενδυτών. Αν οι επιχειρηματίες είναι αισιόδοξοι για το μέλλον της οικονομίας, οι επενδύσεις θα αυξηθούν ενώ, αν είναι απαισιόδοξοι οι επενδύσεις θα μειωθούν. Οι προσδοκίες των επιχειρηματιών διαμορφώνονται από το οικονομικό και πολιτικό κλίμα που επικρατεί στη χώρα όπως, τις μεταβολές στο εισόδημα της οικονομίας, το επιτόκιο, τον ρυθμό πληθωρισμού, την πολιτική κατάσταση κ.λπ., τα οποία επηρεάζουν την ψυχολογία και την εμπιστοσύνη τους για το μέλλον.

4. Χρηματοοικονομικοί Θεσμοί (Financial Institutions)

4.1 Έννοια και κατηγορίες

Οι χρηματοοικονομικοί θεσμοί είναι οι **διαμεσολαβητές**, μέσω των οποίων οι αποταμιεύσεις επενδύονται σε νέο κεφάλαιο που μεγεθύνει την οικονομία. Οι θεσμοί αυτοί παίζουν πολύ καθοριστικό ρόλο στην οικονομία, γιατί αποτελούν τον **μεσάζοντα** μεταξύ αυτών που θέλουν να αποταμιεύουν και αυτών που θέλουν να δανειστούν.

Οι χρηματοοικονομικοί θεσμοί διακρίνονται σε δύο κατηγορίες:

α) Χρηματοπιστωτικές αγορές (Financial Markets)

- Αγορά ομολόγων (Bond Market)
- Αγορά μετοχών (Stock Market)

β) Χρηματοοικονομικοί διαμεσολαβητές (Financial Intermediaries)

- Τράπεζες (Banks)
- Αμοιβαία κεφάλαια (Mutual Funds)
- Χρηματιστήριο (Stock Exchange)
- Κεφάλαια επιχειρηματικού κινδύνου (Venture Capitals)
- Επιχειρηματικοί Άγγελοι (Angels Investors ή Business Angels) κ.λπ.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

5. Οι Χρηματοπιστωτικές Αγορές (Financial Markets)

Οι χρηματοπιστωτικές αγορές είναι οι θεσμοί, μέσω των οποίων οι αποταμιευτές προσφέρουν **άμεσα** (απ' ευθείας) κεφάλαια σε συγκεκριμένους οργανισμούς που επιθυμούν να δανειστούν.

5.1 Αγορά Ομολόγων (Bond Market)

Κυβερνήσεις και μεγάλοι οργανισμοί όταν χρειάζονται να δανειστούν για να χρηματοδοτήσουν μεγάλες επενδύσεις, όπως την ανέγερση ενός μεγάλου εργοστασίου, την κατασκευή ενός αυτοκινητόδρομου κ.λπ., συνήθως εκδίδουν ομόλογα. Για παράδειγμα, η Boeing, ο γιγαντιαίος κατασκευαστής αεροσκαφών, όταν θέλει να δανειστεί για να χρηματοδοτήσει την ανέγερση ενός νέου εργοστασίου, μπορεί να δανειστεί άμεσα από το κοινό, εκδίδοντας ομόλογα.

Το ομόλογο είναι ένα πιστοποιητικό οφειλής, το οποίο καθορίζει τις υποχρεώσεις του δανειζόμενου (εκδότη) προς τον κάτοχο (δανειστή) του ομολόγου.

Πιο απλά το ομόλογο είναι ένα ΙΟΥ*.

Το ομόλογο καθορίζει την **ημερομηνία λήξης**, δηλαδή τη χρονική στιγμή που πρέπει να εξοφληθεί το δάνειο. Καθορίζει επίσης το **επιτόκιο** που θα πληρώνεται σταδιακά μέχρι τη λήξη του δανείου. Ο αγοραστής ομολόγου δίνει τα χρήματά του στον εκδότη με αντάλλαγμα υπόσχεσης πληρωμής τόκου και του αρχικού ποσού που δάνεισε, το οποίο ονομάζεται **αρχικό κεφάλαιο**. Ο αγοραστής μπορεί να κρατήσει το ομόλογο μέχρι την ημερομηνία λήξης ή να το πουλήσει σε κάποιο άλλο άτομο, σε ενδιάμεση ημερομηνία. Αυτό μπορεί να γίνει μέσω της αγοράς ομολόγων.

* ΙΟΥ = I owe you, συνηθισμένη συντομογραφία που δηλώνει την αναγνώριση μιας υποχρέωσης ενός ατόμου προς κάποιο άλλο άτομο

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

Υπάρχουν πάρα πολλά είδη ομολόγων που διαφέρουν μεταξύ τους, παρουσιάζουν όμως τρία κοινά χαρακτηριστικά:

- **Η προθεσμία** ενός ομολόγου, δηλαδή η χρονική περίοδος μέχρι τη λήξη του. Μερικά ομόλογα έχουν μικρή προθεσμία, ενώ κάποια άλλα έχουν προθεσμία πολλών χρόνων. Το επιτόκιο ενός ομολόγου εξαρτάται και από την προθεσμία του. Ο εκδότης ενός μακροπρόθεσμου ομολόγου “εκμεταλλεύεται” τα χρήματα του δανειστή για μεγαλύτερο χρονικό διάστημα. Επιπρόσθετα, αν ο κάτοχός του χρειαστεί τα χρήματα πριν από τη μακρινή ημερομηνία λήξης, θα αναγκαστεί να πουλήσει το ομόλογο σε κάποιον άλλο, πολύ πιθανόν σε χαμηλότερη τιμή. Για τους λόγους αυτούς, τα μακροπρόθεσμα ομόλογα πληρώνουν συνήθως ψηλότερα επιτόκια από τα βραχυπρόθεσμα.
- **Ο πιστωτικός κίνδυνος**, δηλαδή η πιθανότητα ο δανειζόμενος να μη μπορεί να πληρώσει τον τόκο, ακόμα και το αρχικό κεφάλαιο. Η αποτυχία πληρωμής ονομάζεται **αθέτηση**. Τα κρατικά ομόλογα, επειδή θεωρούνται ασφαλή ομόλογα, πληρώνουν συνήθως χαμηλότερα επιτόκια. Αντίθετα, οι επιχειρήσεις, οι οποίες έχουν μεγαλύτερο κίνδυνο αθέτησης, πληρώνουν ψηλότερα επιτόκια.
- **Η φορολογική μεταχείριση**, δηλαδή ο τρόπος με τον οποίο ο φορολογικός νόμος μεταχειρίζεται τον τόκο που αποκτάται από ένα ομόλογο. Κατά κανόνα ο τόκος από τα ομόλογα αποτελεί φορολογητέο εισόδημα, δηλαδή ο κάτοχος ενός ομολόγου πρέπει να πληρώνει ένα μέρος από τον τόκο σαν φόρο. Αντίθετα, οι τόκοι από τα κρατικά ομόλογα είναι συνήθως αφορολόγητοι. Για το φορολογικό αυτό πλεονέκτημα, τα κρατικά ομόλογα πληρώνουν χαμηλότερα επιτόκια σε σχέση με τα ομόλογα που εκδίδουν οι επιχειρήσεις.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

5.2 Αγορά Μετοχών (Stock Market)

Ένας άλλος τρόπος για να αποκτήσουν οι εταιρείες κεφάλαια για να χρηματοδοτήσουν νέες επενδύσεις είναι η έκδοση και διάθεση μετοχών προς το κοινό.

Η μετοχή είναι ένα πιστοποιητικό ιδιοκτησίας μέρους της επιχείρησης και επομένως περιλαμβάνει δικαίωμα συμμετοχής στα κέρδη της εταιρείας.

Για παράδειγμα, αν μια εταιρεία εκδώσει 1000000 μετοχές, τότε ο κάτοχος μιας μετοχής είναι ιδιοκτήτης της εταιρείας κατά το ένα εκατομμυριοστό και θα δικαιούται το ένα εκατομμυριοστό από τα κέρδη της.

Όταν μια εταιρεία εκδίδει και πουλά μετοχές στο κοινό, οι μετοχές αυτές γίνονται αντικείμενο αγοραπωλησίας σε οργανωμένα χρηματιστήρια (stock exchange). Στις συναλλαγές αυτές η εκδότρια εταιρεία δεν λαμβάνει πλέον χρήματα, απλά αλλάζουν οι κάτοχοι των μετοχών της.

Οι τιμές που αγοράζονται και πωλούνται οι μετοχές στα χρηματιστήρια, εξαρτώνται από την προσφορά και τη ζήτηση των μετοχών της εταιρείας. Για παράδειγμα, αν οι άνθρωποι είναι αισιόδοξοι για το μέλλον της εταιρείας, δηλαδή προσδοκούν ότι τα κέρδη της εταιρείας θα αυξηθούν, αυξάνουν τη ζήτηση για τις μετοχές της, με αποτέλεσμα να αυξάνεται η τιμή της μετοχής. Αντίθετα, αν οι άνθρωποι προσδοκούν ότι η εταιρεία θα έχει μικρά κέρδη ή ακόμα και ζημιές, μειώνουν τη ζήτηση για τις μετοχές της, με αποτέλεσμα να μειώνεται η τιμή της μετοχής.

HK	19300	19.3	8500/T	8642/T	8661/T	8730/T	8765/T	8783/T	8798/T
150 TP	4055	-43.50	HK	HK	HK	HK	HK	HK	HK
	2621	2571	1186	1462	1446	2514	1029	8227	2415
	1143.89	1041	-13	+15	-21	+18	-97	-08	+74
TKY	95.37	-181	2492/T	2514/T	2528/T	2534/T	2541/T	2553/T	2567/T
240 TP	7865.20	-51.50	TKY	TKY	TKY	TKY	TKY	TKY	TKY
	142.30	136.89	2312	1651	1067	1929	27112	1721	1030
	1991	-9.67	-09	-13	-32	-98	+65	-34	-87
NY	37280	+1199	4519/T	4542/T	4598/T	4602/T	4630/T	4698/T	4708/T
95.7 TP	897.56	892.16	NY	NY	NY	NY	NY	NY	NY
	351.79	326.51	1891	2019	1678	1254	1008	5761	1253
	2312	-20.14	-25	-42	+16	-54	-12	-34	+46
2 TP	31.29	1.45	1834/T	1885/T	1887/T	1899/T	1928/T	1951/T	1972/T
	4.43	1.97	UK	UK	UK	UK	UK	UK	UK
	93	10	1060	17	2	1	1	1	1
	18	10	10	10	10	10	10	10	10
	902	10	10	10	10	10	10	10	10
	21	10	10	10	10	10	10	10	10
	72	10	10	10	10	10	10	10	10
	39	10	10	10	10	10	10	10	10
	34	10	10	10	10	10	10	10	10
	16	10	10	10	10	10	10	10	10

5.3 Διαφορές μετοχών και ομολόγων

Παρόλο που οι εταιρείες χρησιμοποιούν τόσο μετοχές όσο και ομόλογα για να χρηματοδοτήσουν τις επενδύσεις τους, οι μετοχές και τα ομόλογα διαφέρουν κατά πολύ μεταξύ τους.

- Ο κάτοχος μετοχών μιας εταιρείας είναι ιδιοκτήτης ενός μέρους της εταιρείας, ενώ ο κάτοχος ομολόγου είναι απλά δανειστής
- Οι κάτοχοι μετοχών απολαμβάνουν μεγάλα οφέλη από τα κέρδη, αν η εταιρεία είναι κερδοφόρα, ενώ οι κάτοχοι ομολόγων λαμβάνουν μόνο σταθερό επιτόκιο από τα ομόλογά τους
- Οι κάτοχοι ομολόγων λαμβάνουν πρώτοι τον τόκο που δικαιούνται, αν η εταιρεία έχει οικονομικές δυσκολίες, πριν να εισπράξουν το μέρισμα οι κάτοχοι των μετοχών
- Οι μετοχές, σε αντίθεση με τα ομόλογα, εμπεριέχουν μεγαλύτερο κίνδυνο για τους κατόχους τους και επομένως προσφέρουν μεγαλύτερες αποδόσεις
- Τα ομόλογα έχουν ημερομηνία λήξης, ενώ οι μετοχές όχι.

6. Χρηματοοικονομικοί Διαμεσολαβητές (Financial Intermediaries)

Οι χρηματοοικονομικοί διαμεσολαβητές είναι οι θεσμοί, μέσω των οποίων οι αποταμιευτές προσφέρουν **έμμεσα** κεφάλαια σε όσους επιθυμούν να δανειστούν.

Ο όρος διαμεσολαβητής, δηλαδή ο μεσάζων, δείχνει ακριβώς το ρόλο των θεσμών αυτών που βρίσκονται ανάμεσα στους αποταμιευτές και τους δανειζόμενους.

6.1 Τράπεζες (Banks)

Οι μικρές εταιρείες δυσκολεύονται να βρουν κεφάλαια από την αγορά ομολόγων και μετοχών. Οι αγοραστές μετοχών και ομολόγων προτιμούν να αγοράζουν αυτά που εκδίδονται από μεγάλους οικονομικούς οργανισμούς. Οι μικρές εταιρείες για να χρηματοδοτήσουν τις επενδύσεις τους θα πρέπει να πάρουν δάνειο από μια τράπεζα.

Οι τράπεζες είναι οι πιο γνωστοί χρηματοοικονομικοί διαμεσολαβητές. Η κυριότερη δραστηριότητα των τραπεζών είναι να συγκεντρώνουν τις καταθέσεις των αποταμιευτών και να τις χρησιμοποιούν για να χορηγούν δάνεια. Οι τράπεζες πληρώνουν τόκο στους καταθέτες και εισπράττουν ψηλότερο τόκο από τους δανειζόμενους. Η διαφορά ανάμεσα στους τόκους αυτούς καλύπτει τα έξοδα της τράπεζας και αποφέρει κέρδος στους ιδιοκτήτες της.

6.2 Αμοιβαία Κεφάλαια (Mutual Funds)

Ένας άλλος χρηματοοικονομικός διαμεσολαβητής που αποκτά συνεχώς μεγαλύτερη σημασία στην οικονομία είναι τα αμοιβαία κεφάλαια.

Το Αμοιβαίο Κεφάλαιο είναι μια μορφή **εταιρείας επενδύσεων**. Βασικός τους σκοπός είναι η συγκέντρωση αποταμιεύσεων από διάφορους επενδυτές και η τοποθέτησή τους σε επιλεγμένο χαρτοφυλάκιο (portfolio) με διάφορες μετοχές, ή ομόλογα. Ο επενδυτής/μεριδιούχος του αμοιβαίου κεφαλαίου, **έμμεσα** αγοράζει τις μετοχές όλων των εταιρειών που έχει αγοράσει το αμοιβαίο κεφάλαιο, με αποτέλεσμα να κάνει **διασπορά του κινδύνου**. Πολλές φορές τα αμοιβαία κεφάλαια χαρακτηρίζονται ως «δεξαμενές» χρημάτων με σκοπό την επένδυση των κεφαλαίων με τέτοιο τρόπο, ώστε να επιδιώκεται η **μέγιστη δυνατή απόδοση**.

Τα αμοιβαία κεφάλαια δεν δίνουν τόκο, ούτε έχουν προκαθορισμένες αποδόσεις. Η απόδοση για τον επενδυτή είναι η διαφορά που μπορεί να δημιουργηθεί ανάμεσα στο κεφάλαιο που έχει επενδύσει και στην αξία της επένδυσης κατά τη στιγμή της ρευστοποίησης. Αν η αξία του χαρτοφυλακίου αυξηθεί ο επενδυτής ωφελείται, ενώ αν μειωθεί ο επενδυτής ζημιώνει. Όλοι οι επενδυτές έχουν το δικαίωμα να πάρουν το κεφάλαιο και τα κέρδη τους, ρευστοποιώντας το ποσοστό που τους ανήκει όταν αυτοί το αποφασίσουν.

Η αξία των μετοχών και των ομολόγων συνδέεται με την τύχη μιας μόνο εταιρείας, γι' αυτό η κατοχή μετοχών ή ομολόγων είναι αρκετά παρακινδυνευμένη. Αντίθετα, οι άνθρωποι που έχουν ένα χαρτοφυλάκιο με διασπορά μετοχών και ομολόγων αντιμετωπίζουν μικρότερο κίνδυνο, επειδή κατέχουν μόνο ένα μικρό ποσοστό από κάθε εταιρεία.

Επομένως, το κυριότερο πλεονέκτημα των αμοιβαίων κεφαλαίων είναι ότι δίνει την ευκαιρία σε ανθρώπους με μικρά χρηματικά ποσά να κάνουν **διασπορά του κινδύνου**. Μια συμβουλή που πρέπει να λαμβάνουν σοβαρά υπόψη όσοι θέλουν να αγοράσουν μετοχές ή ομόλογα είναι η παροιμία: **«Μη βάζεις όλα τα αυγά σου σε ένα καλάθι»**.

6.3 Χρηματιστήριο (Stock Exchange)

Η Χρηματιστηριακή Αγορά αποτελεί μια εναλλακτική πηγή από την οποία οι εταιρείες μπορούν να αντλήσουν κεφάλαια **μακροπρόθεσμα**.

Οι μετοχές των εισηγμένων εταιρειών πωλούνται εύκολα μέσω του χρηματιστηρίου και αυτή η δυνατότητα αυξάνει την προσέλκυση των επενδυτών σε μετοχές εισηγμένων εταιρειών. Για τον λόγο αυτό, οι εισηγμένες εταιρείες μπορούν πιο εύκολα να πουλούν τις μετοχές τους στο επενδυτικό κοινό.

6.4 Κεφάλαια Επιχειρηματικού Κινδύνου (Venture Capitals)

Μια νεοεμφανιζόμενη και δημοφιλής πηγή χρηματοδότησης είναι τα κεφάλαια επιχειρηματικού κινδύνου. Η εναλλακτική αυτή πηγή χρηματοδότησης εμφανίστηκε τη δεκαετία του 1950 στις ΗΠΑ και αργότερα στην Αγγλία και σε άλλες χώρες της Δυτικής Ευρώπης. Για την Ελλάδα και την Κύπρο είναι ένας πολύ νέος θεσμός, ο οποίος όμως αναπτύσσεται ραγδαία.

Υπάρχουν εταιρείες που εξαιτίας του μεγέθους τους, επιζητούν χρηματοδότηση από venture capitals. Τα κεφάλαια αυτά είναι η μόνη τους δυνατότητα για χρηματοδότηση, αφού, λόγω του κινδύνου δεν μπορούν να χρηματοδοτηθούν από «παραδοσιακές» πηγές, όπως τα δάνεια από τράπεζες.

Τα κεφάλαια επιχειρηματικού κινδύνου, παρέχονται από ένα επαγγελματικά **οργανωμένο ταμείο επενδυτών**. Προσφέρουν οικονομική στήριξη σε εταιρείες που ιδρύθηκαν πρόσφατα (start-up companies) ή σε υφιστάμενες που επενδύουν σε καινοτόμα προϊόντα και διαθέτουν σημαντικές προοπτικές ανάπτυξης. Η οικονομική στήριξη που προσφέρουν σε μια εταιρεία τα κεφάλαια επιχειρηματικού κινδύνου, γίνεται με τη μορφή συμμετοχής τους στο μετοχικό της κεφάλαιο.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

6.5 Επιχειρηματικοί Άγγελοι (Business Angels)

Οι επιχειρηματικοί άγγελοι (BA) είναι συνήθως **πολύ εύπορα άτομα** που ενδιαφέρονται να επενδύσουν τα πλεονάζοντα κεφάλαιά τους σε νέες (start up) μικρές επιχειρήσεις ή εταιρείες, δίνοντάς τους την ευκαιρία να κάνουν τα πρώτα τους βήματα στην αγορά. Συχνά τα άτομα αυτά είναι εξαιρετικά δραστήριοι και επιτυχημένοι επιχειρηματίες ή υπήρξαν στο παρελθόν ανώτατα εκτελεστικά στελέχη σε μεγάλες εταιρείες με σημαντικές γνώσεις και εμπειρία.

Ο ρόλος των EA (BA) στην επιχείρηση με την οποία συνεργάζονται είναι διπλός:

- είναι επενδυτές που επενδύουν τα κεφάλαιά τους
- έχουν ενεργό ρόλο στην εταιρεία, είτε συμμετέχουν στο διοικητικό συμβούλιο και προσφέρουν ανεπίσημα συμβουλευτικές υπηρεσίες είτε δουλεύουν στην εταιρεία με καθεστώς μερικής απασχόλησης.

Σημαντικό χαρακτηριστικό των BA είναι το γεγονός ότι, καθιστούν την επιχείρηση/εταιρεία περισσότερο ελκυστική και σε άλλες πηγές χρηματοδότησης. «Δανείζουν» δηλαδή, στην επιχείρηση/εταιρεία την καλή τους φήμη.

6.5.1 Διαφορές μεταξύ Επιχειρηματικών Αγγέλων και Κεφαλαίων Επιχειρηματικού Κινδύνου

Οι υπηρεσίες που προσφέρουν οι BA και τα VCs μπορεί να φαίνονται ίδιες, όμως δεν είναι ακριβώς έτσι:

- Οι BA είναι επιχειρηματίες που επενδύουν δικά τους χρήματα, ενώ τα VCs διαχειρίζονται τα κεφάλαια που τους έδωσαν οι επενδυτές τους
- Οι BA προτιμούν επενδύσεις μικρότερου κεφαλαίου από τους VCs και επομένως ταιριάζουν καλύτερα σε μικρές επιχειρήσεις/εταιρείες

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

- Οι ΒΑ χρηματοδοτούν κυρίως νέες επιχειρήσεις/εταιρείες, που βρίσκονται στο αρχικό στάδιο ανάπτυξής τους, επομένως, με υψηλότερο κίνδυνο από το στάδιο στο οποίο μπορεί να εκφράσουν ενδιαφέρον οι επενδυτές των VCs
- Οι ΒΑ είναι πιο ευέλικτοι στις οικονομικές τους αποφάσεις από τους VCs
- Οι ΒΑ είναι γεωγραφικά διεσπαρμένοι και οι επιχειρήσεις/εταιρείες έχουν πιο εύκολη πρόσβαση σ' αυτούς σε σχέση με τους VCs
- Οι ΒΑ ενδιαφέρονται περισσότερο για τους ανθρώπους παρά για τον ανταγωνισμό και το ρίσκο που αναλαμβάνουν σε μια επένδυση.

Επομένως, ένας venture capitalist διαφέρει από ένα business angel κυρίως στο ότι έχει μεγαλύτερο έλεγχο της εταιρείας και επιδιώκει γρηγορότερα αποτελέσματα.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

ΕΡΩΤΗΣΕΙΣ – ΑΣΚΗΣΕΙΣ

1. Να εξηγήσετε την έννοια και τον ρόλο του χρηματοπιστωτικού συστήματος.
2. Να αναφέρετε τη διαφορά μεταξύ φυσικού και χρηματοπιστωτικού κεφαλαίου.
3. Να ορίσετε την έννοια «αποταμίευση».
4. Να εξηγήσετε τις έννοιες «ιδιωτική και «δημόσια αποταμίευση». Πώς συνδέονται αυτές οι δύο έννοιες με την εθνική αποταμίευση;
5. Να εξηγήσετε πότε δημιουργείται Πλεόνασμα στον Κρατικό Προϋπολογισμό και πώς αυτό επηρεάζει τη δημόσια αποταμίευση.
6. Να εξηγήσετε πότε δημιουργείται Έλλειμμα στον Κρατικό Προϋπολογισμό και πώς αυτό επηρεάζει τη δημόσια αποταμίευση.
7. Να αναφέρετε τους στόχους της αποταμίευσης.
8. Να αναφέρετε και να εξηγήσετε τους παράγοντες που επηρεάζουν την εκούσια αποταμίευση.
9. Να αναλύσετε τον ρόλο της αποταμίευσης στην οικονομία.
10. Να εξηγήσετε την έννοια «επένδυση» και τη σχέση της με το κεφάλαιο.
11. Να αναφέρετε τις κατηγορίες των επενδύσεων. Ποια η σημαντικότερη κατηγορία και γιατί;
12. Να αναφέρετε τους παράγοντες που επηρεάζουν το ύψος των επενδύσεων.
13. Μια επιχείρηση προγραμματίζει την αγορά ενός μηχανήματος το οποίο θα κοστίσει 5 εκατομμύρια ευρώ. Η αναμενόμενη αύξηση στα κέρδη της επιχείρησης από την αγορά του μηχανήματος είναι 0,5 εκατομμύριο ευρώ.
 - α) Να υπολογίσετε την αναμενόμενη αποδοτικότητα της επένδυσης
 - β) Αν το ύψος του επιτοκίου είναι 9,5%, τι θα συμβουλευάτε την επιχείρηση, να πραγματοποιήσει την επένδυση, ή όχι και γιατί;
 - γ) Το κράτος αποφασίζει να επιβάλει επιπλέον φορολογία 10% στα κέρδη των επιχειρήσεων. Η κρατική αυτή πολιτική, αναμένεται να επηρεάσει την επιχείρηση στην απόφασή της για την πραγματοποίηση της επένδυσης; Να δικαιολογήσετε την απάντησή σας.

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

14. Να αναφέρετε ποια άλλα μέτρα, εκτός από τα φορολογικά, μπορεί να πάρει το κράτος για να ενθαρρύνει τις επενδύσεις.
15. Να εξηγήσετε πώς οι τεχνολογικές εξελίξεις και οι καινοτομίες επηρεάζουν τις επενδύσεις.
16. Ποια από τις παρακάτω καταστάσεις αποτελούν επένδυση για την οικονομία και ποια αποταμίευση; Να δικαιολογήσετε την απάντησή σας.
 - α) Η οικογένειά σας παίρνει ένα δάνειο και αγοράζει καινούριο σπίτι
 - β) Ένας φίλος σας κερδίζει €1.000 και τα καταθέτει στον τραπεζικό του λογαριασμό
 - γ) Εκδίδετε μια επιταγή €500 και αγοράζετε μετοχές της ΑΛΦΑ ΛΤΔ
 - δ) Αγοράζετε ένα μεταχειρισμένο αυτοκίνητο €5.000, το οποίο θα χρησιμοποιείτε για τις ανάγκες της επιχείρησής σας.
17. Να εξηγήσετε τον ρόλο και τη σημασία των χρηματοοικονομικών θεσμών στην οικονομία.
18. Να αναφέρετε τις κατηγορίες στις οποίες διακρίνονται οι χρηματοοικονομικοί θεσμοί.
19. Να εξηγήσετε την έννοια των χρηματοπιστωτικών αγορών και να αναφέρετε τη διαφορά τους με τους χρηματοοικονομικούς διαμεσολαβητές.
20. Να ορίσετε την έννοια «ομόλογο».
21. Να αναφέρετε τα κοινά χαρακτηριστικά των διαφόρων ειδών ομολόγων.
22. Η προθεσμία ενός ομολόγου επηρεάζει το επιτόκιο του. Να σχολιάσετε.
23. Τι ονομάζεται «αθέτηση» σε ένα ομόλογο;
24. Τα κρατικά ομόλογα πληρώνουν, συνήθως, χαμηλότερα επιτόκια, από τα ομόλογα των εταιρειών. Να εξηγήσετε τον λόγο.
25. Δίνονται τα ακόλουθα ζεύγη ομολόγων. Να αναφέρετε και να εξηγήσετε ποιο ομόλογο αναμένεται να πληρώσει το ψηλότερο επιτόκιο σε κάθε περίπτωση.
 - α) Ένα ομόλογο που πληρώνει το αρχικό κεφάλαιο το 2020 ή ένα ομόλογο που πληρώνει το αρχικό κεφάλαιο το 2050;
 - β) Ένα ομόλογο από την εταιρεία Coca-Cola ή ένα ομόλογο από μια εταιρεία της πόλης σας;
 - γ) Ένα ομόλογο που εκδίδει η Κυπριακή κυβέρνηση ή ένα ομόλογο που εκδίδει ένας μεγάλος οικονομικός οργανισμός;

ΚΕΦΑΛΑΙΟ 7: ΧΡΗΜΑΤΟΠΙΣΤΩΤΙΚΟ ΣΥΣΤΗΜΑ

26. Να ορίσετε την έννοια «μετοχή».
27. Να αναφέρετε τις ομοιότητες και τις διαφορές μεταξύ μετοχών και ομολόγων.
28. Να αναφέρετε τους κυριότερους χρηματοοικονομικούς διαμεσολαβητές.
29. Να εξηγήσετε τον ρόλο των τραπεζών.
30. Να αναφέρετε τον σκοπό των αμοιβαίων κεφαλαίων.
31. Να αναφέρετε τα πλεονεκτήματα που απολαμβάνει ένας επενδυτής αμοιβαίου κεφαλαίου.
32. Πότε μια εταιρεία αναζητεί χρηματοδότηση από κεφάλαια επιχειρηματικού κινδύνου (venture capitals);
33. Να εξηγήσετε πώς ένας venture capitalist μπορεί να βοηθήσει μια εταιρεία που χρηματοδοτεί.
34. Ποιες κατηγορίες εταιρειών χρηματοδοτούν συνήθως τα κεφάλαια επιχειρηματικού κινδύνου (VCs);
35. Να αναφέρετε τα πλεονεκτήματα της χρηματοδότησης από ένα κεφάλαιο επιχειρηματικού κινδύνου (VC), σε σύγκριση με άλλες πηγές χρηματοδότησης.
36. Να αναφέρετε τα χαρακτηριστικά του προφίλ ενός επιχειρηματικού αγγέλου (BA).
37. Να εξηγήσετε τον ρόλο του επιχειρηματικού αγγέλου (BA) σε μια επιχείρηση ή εταιρεία.
38. Να αναφέρετε τις διαφορές της χρηματοδότησης από έναν επιχειρηματικό άγγελο (BA) σε σύγκριση με τη χρηματοδότηση από ένα κεφάλαιο επιχειρηματικού κινδύνου

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

Στο τέλος αυτού του κεφαλαίου θα πρέπει να είστε σε θέση:

- Να δίνετε τον ορισμό της Παγκοσμιοποίησης
- Να αναφέρετε και να αναλύετε τα χαρακτηριστικά της Παγκοσμιοποίησης
- Να αναφέρετε και να εξηγείτε τους παράγοντες που συμβάλλουν στην Παγκοσμιοποίηση
- Να εξηγείτε τις θετικές συνέπειες της Παγκοσμιοποίησης και τις θέσεις των επικριτών της
- Να ορίζετε και να εξηγείτε την έννοια του διεθνούς εμπορίου
- Να αναφέρετε και να αναλύετε τα οφέλη του διεθνούς εμπορίου
- Να αναφέρετε τα βασικά θεσμικά όργανα της ΕΕ, τον ρόλο, τα καθήκοντα και τις αρμοδιότητές τους
- Να αναφέρετε τα καθήκοντα της Ευρωπαϊκής Κεντρικής Τράπεζας
- Να εξηγείτε τον πρωταρχικό σκοπό του Διεθνούς Νομισματικού Ταμείου
- Να αναφέρετε τους στόχους της Παγκόσμιας Τράπεζας
- Να αναφέρετε τον σκοπό του Παγκόσμιου Οργανισμού Εμπορίου

1. Παγκοσμιοποίηση (Globalization)

1.1 Έννοια της Παγκοσμιοποίησης

Η διαδικασία της παγκοσμιοποίησης επηρεάζει την οργάνωση των κοινωνιών από την πρώτη στιγμή της ύπαρξης της ανθρωπότητας. Ο όρος παγκοσμιοποίηση και οι επιρροές του, όμως, αρχίζουν να γίνονται αισθητές μετά τον Β' Παγκόσμιο Πόλεμο. Η παγκοσμιοποίηση είναι ένα **πολυσύνθετο φαινόμενο** που αφορά πολλά επίπεδα, το οικονομικό, το πολιτικό, το κοινωνικό, το πολιτιστικό κ.ά. Η ανάπτυξη του παγκόσμιου εμπορίου, η κινητικότητα ανθρώπων και χρήματος και η άνθιση της τεχνολογίας και των επιστημών μπορούν να θεωρηθούν τα σημαντικότερα αποτελέσματα της παγκοσμιοποίησης.

Σε πολιτισμικό και τεχνολογικό επίπεδο υπάρχουν πολλά παραδείγματα όπως, τουρισμός στο εξωτερικό, μόδα, τρόφιμα, (κινέζικο φαγητό), μετανάστευση, μεγάλες αθλητικές οργανώσεις σε διεθνές επίπεδο (παγκόσμια πρωταθλήματα), ανάπτυξη στις τηλεπικοινωνίες. Η Παγκοσμιοποίηση κυρίως όμως, αναφέρεται στις αλλαγές στην **παγκόσμια οικονομία**.

Σύμφωνα με το Διεθνές Νομισματικό Ταμείο, η Παγκοσμιοποίηση είναι η αυξανόμενη οικονομική αλληλεξάρτηση των χωρών παγκόσμια, με τον συνεχώς αυξανόμενο όγκο και την ποικιλία των διεθνών συναλλαγών αγαθών και υπηρεσιών, με την ελεύθερη ροή κεφαλαίου διεθνώς και τη γρήγορη και ευρεία διάχυση της τεχνολογίας.

Με απλά λόγια, παγκοσμιοποίηση σημαίνει τη **σταδιακή κατάργηση** των εμποδίων ανάμεσα στις εθνικές οικονομίες των κρατών, σε ό,τι αφορά κυρίως το εμπόριο και την κίνηση κεφαλαίων και σε μικρότερο βαθμό τη διακίνηση του εργατικού δυναμικού. Είναι, δηλαδή, η επέκταση της ελεύθερης αγοράς πέραν από τα γεωγραφικά όρια οποιουδήποτε κράτους και η δημιουργία μιας παγκόσμιας αγοράς. Η παγκοσμιοποίηση όμως, είναι μια **διαδικασία που βρίσκεται σε εξέλιξη** και με κανέναν τρόπο δεν εννοείται ότι είναι μια ολοκληρωμένη και τελική κατάσταση.

1.2 Χαρακτηριστικά της Παγκοσμιοποίησης

- Η σταδιακή κατάργηση των περιορισμών στη **διακίνηση αγαθών και υπηρεσιών** πέρα από τα διεθνή σύνορα. Πολλές χώρες έχουν απλοποιήσει το νομισματικό και νομικό τους σύστημα, ώστε να διευκολύνουν τη διεξαγωγή του διεθνούς εμπορίου. Κρατικοί περιορισμοί, όπως οι εισαγωγικοί δασμοί που εμποδίζουν τις επιχειρήσεις να πωλούν αγαθά και υπηρεσίες στις αγορές του εξωτερικού, σταδιακά μειώνονται.
- Η σταδιακή κατάργηση των περιορισμών στη **διακίνηση εργατικού δυναμικού και κεφαλαίων** μεταξύ των χωρών παγκοσμίως, με τον ίδιο τρόπο που διακινείται ελεύθερα το εργατικό δυναμικό και επενδύονται τα κεφάλαια στην Κύπρο και στην Ευρωπαϊκή Ένωση.
- Η σταδιακή μείωση των εμποδίων στη **διακίνηση ιδεών, πληροφοριών και τεχνολογίας** διεθνώς. Για παράδειγμα, μια Γαλλική επιχείρηση μπορεί να χρησιμοποιεί τη δική της «πατενταρισμένη» τεχνολογία σε ένα εργοστάσιο στη Βουλγαρία ή στη Συρία με τον ίδιο τρόπο που την χρησιμοποιεί στα εργοστάσιά της στη Γαλλία.
- Η σταδιακή **αλληλεξάρτηση μεταξύ των χωρών** σε μεγάλο βαθμό, με αποτέλεσμα γεγονότα που εξελίσσονται σε μια χώρα να επηρεάζουν άμεσα και άλλες χώρες. Για παράδειγμα, η χρηματοοικονομική ύφεση στις Η.Π.Α. το 2008 επηρέασε πολλές χώρες σε ολόκληρον τον κόσμο.

Η Παγκοσμιοποίηση χαρακτηρίζεται, όπως φαίνεται πιο πάνω, από την αλληλεπίδραση και την αλληλεξάρτηση μεταξύ των ανθρώπων, των εταιρειών και των κυβερνήσεων διαφόρων εθνών. Αποτελεί μια διαδικασία που κατευθύνεται από το διεθνές εμπόριο και βοηθείται από την τεχνολογία των πληροφοριών και των μεταφορών. Η **ενοποίηση των αγορών** και η **βελτίωση της τεχνολογίας** επομένως, αποτελούν σημαντικά στοιχεία της Παγκοσμιοποίησης.

1.3 Αιτία της Παγκοσμιοποίησης

- Οι **ριζικές τεχνολογικές αλλαγές** αποτελούν την **κύρια αιτία** της Παγκοσμιοποίησης. Η δημιουργία παγκόσμιων δικτύων **επικοινωνίας, πληροφόρησης και ενημέρωσης**, όπως για παράδειγμα, το διαδίκτυο, βοηθούν στη γρήγορη πρόσβαση στη γνώση και στην πληροφορία σε κάθε γωνιά του πλανήτη εκμηδενίζοντας τις αποστάσεις. Οι επιχειρήσεις μπορούν να εμπορεύονται σε όλο τον κόσμο μέσω του διαδικτύου και αντίστοιχα οι καταναλωτές έχουν τη δυνατότητα να συγκεντρώνουν πληροφορίες, να επικοινωνούν και να αγοράζουν αγαθά και υπηρεσίες από επιχειρήσεις σε όλα τα μέρη του κόσμου. Τα διεθνή **δίκτυα μεταφορών** έχουν βελτιωθεί σημαντικά. Ο αριθμός πτήσεων και προορισμών έχει αυξηθεί και τα μεταφορικά έξοδα των αγαθών έχουν μειωθεί.

1.4 Οφέλη της Παγκοσμιοποίησης

Η παγκοσμιοποίηση έχει συνεισφέρει θετικά στην ανθρωπότητα σε όλους τους τομείς.

- Αρχίζοντας από την **οικονομία**, κάθε λογής προϊόντα διακινούνται σε όλα τα πλάτη και μήκη της γης. Οι εταιρείες και κυρίως οι πολυεθνικές έχουν τη δυνατότητα να παράγουν αγαθά σε οποιαδήποτε χώρα με χαμηλότερο κόστος παραγωγής. Ο οικονομικός ανταγωνισμός και το χαμηλότερο κόστος παραγωγής συμβάλλουν στη **μείωση των τιμών** και στη **βελτίωση της ποιότητας** των προϊόντων. Η επέκταση των επιχειρηματικών δραστηριοτήτων θα μπορούσε να λεχθεί ότι συμβάλλει στην οικονομική ανάπτυξη των φτωχών χωρών. Χωρίς το άνοιγμα των συνόρων οι άνθρωποι θα ζούσαν σε πολύ χειρότερες συνθήκες.
- Όσον αφορά τον **πολιτισμό**, έχουν επίσης γίνει τεράστιες αλλαγές στη ζωή των ανθρώπων. Τώρα πιο εύκολα κάποιος μπορεί να ταξιδέψει στο εξωτερικό για διακοπές ή για να βρει δουλειά, με αποτέλεσμα να του δίνεται η ευκαιρία να γνωρίσει τις παραδόσεις των άλλων λαών. Σημαντική είναι, επίσης, και η άνθιση της μόδας. Οι άνθρωποι έχουν τώρα, περίπου τις ίδιες στιλιστικές απαιτήσεις και μπορούν να επιλέξουν ελεύθερα και με περισσότερες επιλογές από προηγουμένως τον τρόπο ενδυμασίας τους. Τέλος, όσον αφορά την ψυχαγωγία, με το άνοιγμα των συνόρων, έγιναν γνωστά χιλιάδες αθλήματα τα οποία είναι πια διεθνή, όπως, το ποδόσφαιρο, το μπάσκετ κ.λπ.
- Σημαντική πρόοδος έχει παρατηρηθεί και στις **επιστήμες**. Σε μεγάλα διεθνή ερευνητικά προγράμματα, οι επιστήμονες κατάγονται από διάφορες χώρες, με αποτέλεσμα να αυξάνεται η πιθανότητα για νέες ιδέες. Η Ιατρική έχει κάνει άλματα προόδου, με τη βοήθεια του εμπορίου, αφού περισσότερα υλικά μπορούν να χρησιμοποιηθούν για τη δημιουργία φαρμάκων, αλλά και η διάθεσή τους γίνεται άμεσα σε όλον τον κόσμο.
- Ένα από τα σημαντικότερα θετικά γνωρίσματα της παγκοσμιοποίησης είναι η εξέλιξη στις **τηλεπικοινωνίες**, η οποία εκμηδενίζει τις αποστάσεις. Διεθνής τηλεφωνία, διαδίκτυο, ειδήσεις που μεταδίδονται αστραπιαία από κάθε γωνιά της γης, είναι πια καθημερινό φαινόμενο.

1.5 Επικρίσεις της Παγκοσμιοποίησης

Υπάρχουν όμως και οι επικριτές της παγκοσμιοποίησης, οι οποίοι υποστηρίζουν ότι προκαλεί αρνητικές συνέπειες στην ανθρωπότητα.

- Το πιο συχνό παράδειγμα που δίνουν οι επικριτές της παγκοσμιοποίησης, είναι η **έλλειψη εθνικής ταυτότητας**. Όταν ένας λαός δέχεται κάθε λογής αξίες, έθιμα κ.λπ., κινδυνεύει η ταυτότητά του. Η μουσική επίσης, είναι ένα άλλο στοιχείο εθνικής ταυτότητας. Ο πληθυσμός δέχεται πλέον διεθνείς μουσικές επιρροές, κάτι που φυσικά μειώνει το ενδιαφέρον του για τις «εθνικές μουσικές».
- Ένα άλλο πρόβλημα είναι η αύξηση της **μετανάστευσης**. Οικονομικοί μετανάστες συγκεντρώνονται στα μεγάλα αστικά κέντρα για να βρουν δουλειά, με αποτέλεσμα να δημιουργούνται φτωχές συνοικίες σε πόλεις ανεπτυγμένων χωρών.
- Υπάρχουν επίσης και οι υποστηρικτές της ιδέας ότι οι «μεγάλες δυνάμεις» χρησιμοποιούν την παγκοσμιοποίηση για να ελέγξουν ευκολότερα τον κόσμο.
- Υποστηρίζεται επίσης ότι η αύξηση της ζήτησης παγκοσμίως, οδηγεί σε υπερκατανάλωση τροφής, μετάλλων, ξυλείας και άλλων πόρων, αυξάνοντας τον όγκο των αποβλήτων και ρυπαίνοντας τον αέρα, το νερό και τη γη. Η υπερβολική παραγωγή και η υπερκατανάλωση οδηγεί σε μείωση ή εξάντληση των φυσικών πόρων, με αποτέλεσμα την επιβάρυνση του περιβάλλοντος.
- Ακόμα, οι επικριτές υποστηρίζουν ότι η παγκοσμιοποίηση οδηγεί σε οικονομικές ανισότητες μεταξύ των ανεπτυγμένων και αναπτυσσόμενων χωρών. Παράλληλα, διευρύνει το χάσμα μεταξύ πλούσιων και φτωχών τόσο μέσα στις ανεπτυγμένες χώρες όσο και μέσα στις υπανάπτυκτες. Για παράδειγμα, παρατηρείται ανεργία στις ανεπτυγμένες χώρες λόγω της αναζήτησης φτηνών εργατικών χεριών στον «Τρίτο Κόσμο». Επίσης, πολλοί συσχετίζουν συχνά την παγκοσμιοποίηση με την απώλεια θέσεων εργασίας, τη μείωση των μισθών και την υποβάθμιση των συνθηκών εργασίας.
- Επιπλέον, οι επικριτές υποστηρίζουν ότι οι τριτοκοσμικές χώρες για να προσελκύσουν επενδυτές αδιαφορούν για το περιβάλλον.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

Όσον αφορά τις επικρίσεις, δεν θεωρούνται όλες βάσιμες και θα μπορούσαν να ληφθούν μέτρα για να μειωθούν ή και να εξαλειφθούν.

Η παροχή εθνικής παιδείας, η διατήρηση των αρχών και των παραδόσεων και η αποβολή της ξενομανίας και του μιμητισμού θα βοηθήσουν, ώστε να μην αφομοιωθούν οι εθνικές ιδιαιτερότητες του κάθε λαού. Όσον αφορά τη μετανάστευση μεγάλου αριθμού ανθρώπων, δεν μπορεί να κατηγορείται η παγκοσμιοποίηση γιατί οι περισσότεροι φεύγουν από τη χώρα τους ψάχνοντας ένα καλύτερο μέλλον γι' αυτούς και τα παιδιά τους.

Σχετικά με τις ανισότητες που δημιουργούνται, αυτές μπορούν να αντιμετωπιστούν με την εισαγωγή τεχνολογίας και κεφαλαίων στις αναπτυσσόμενες χώρες. Η κατασκευή έργων υποδομής στις χώρες αυτές θα μπορούσε να βοηθήσει στη βελτίωση της ποιότητας ζωής των ανθρώπων. Όσον αφορά το περιβάλλον, μπορούν να εφαρμοσθούν οι διεθνείς συνθήκες για την προστασία του περιβάλλοντος. Μπορούν να επιβάλλονται κυρώσεις στους παραβάτες και να «μπουκοτάρονται» οι εταιρείες που δεν λαμβάνουν μέτρα για προστασία του περιβάλλοντος.

Συνεπώς, διαφαίνεται ότι η παγκοσμιοποίηση δεν πρόκειται να γυρίσει πίσω ή να εγκαταλειφθεί. Ήδη τη ζούμε! Σε διεθνές συνέδριο υποστηρίχτηκε ότι: «Το να αρνηθούμε την παγκοσμιοποίηση μοιάζει σαν να ζητούμε να μην ανατείλει ο ήλιος αύριο». Εξ' άλλου, στην πορεία μας προς την παγκοσμιοποίηση ας μη ξεχνούμε το «μέτρον άριστον» των αρχαίων. Το να είναι κάποιος υπέρ ή κατά της παγκοσμιοποίησης είναι το ίδιο άτοπο όσο και το να υποστηρίζει ότι είναι υπέρ ή κατά της βροχής. Πρόκειται για ένα φαινόμενο που δημιούργησε η τεχνολογία και δεν πρόκειται να φύγει. Αυτό που μπορεί να γίνει είναι προσπάθεια για ελαχιστοποίηση των αρνητικών και μεγιστοποίηση των θετικών συνεπειών της παγκοσμιοποίησης για το καλό των λαών.

Ο «προφητικός» Ουγκώ

«Θα έλθει μια μέρα που όλα τα έθνη αυτής της ηπείρου, χωρίς να χάσουν τον ιδιαίτερο χαρακτήρα τους ή την ένδοξη ατομικότητά τους, θα συνενωθούν σε μια ανώτερη οντότητα και θα συναποτελέσουν την ευρωπαϊκή αδελφότητα. Θα έλθει μια μέρα που δεν θα υπάρχουν πια άλλα πεδία μαχών εκτός από τα πεδία των ιδεών. Θα έλθει μια μέρα που οι σφαίρες και οι βόμβες θα αντικατασταθούν από τις ψήφους. Θα έλθει μια μέρα που θα δούμε τις Ηνωμένες Πολιτείες της Αμερικής και τις Ηνωμένες Πολιτείες της Ευρώπης πρόσωπο με πρόσωπο, να απλώνουν το χέρι τους η μια προς την άλλη κατά πλάτος της θάλασσας ...»

Βίκτωρ Ουγκώ, 1849

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

2. Διεθνές Εμπόριο

Η μορφή του εμπορίου άλλαξε δραστικά με την πάροδο του χρόνου. Παρατηρείται, όσο ποτέ προηγουμένως, όλο και περισσότερη διακίνηση αγαθών και υπηρεσιών αλλά και ανθρώπων πέραν από τα σύνορα των χωρών τους. Ενώ, πριν μερικές δεκαετίες η κατασκευή κάποιου προϊόντος γινόταν εξολοκλήρου εντός της χώρας, τώρα τα περισσότερα κομμάτια του γίνονται σε ολόκληρο τον κόσμο. Για παράδειγμα, παρουσιάζεται πιο κάτω η συνεργασία εταιρειών από τέσσερις διαφορετικές ηπείρους για την κατασκευή ενός αεροπλάνου Boeing 787.

Ένα άλλο χαρακτηριστικό παράδειγμα της παγκοσμιοποίησης αποτελεί και η περίπτωση του γνωστού αναψυκτικού, Κόκα – Κόλα. Η εταιρεία Κόκα - Κόλα, κατά τον πρώτο χρόνο λειτουργίας της στην Ατλάντα, το 1886, πραγματοποίησε πωλήσεις που ανέρχονταν μόνο σε 50 δολάρια. Το 1892, ο εφευρέτης της Κόκα - Κόλα, ο Τζον Σπιθ Πέμπerton (John Pemberton), πώλησε την εταιρεία σε έναν επιχειρηματία, τον Asa Griggs Candler. Ο Candler μεταμόρφωσε την Κόκα - Κόλα από εφευρεση-συνταγή σε επιχείρηση. Μέσα σε τέσσερα χρόνια ήταν διαθέσιμη και στις 50 πολιτείες της Αμερικής, στον Καναδά και στο Μεξικό. Σήμερα η εταιρεία Κόκα – Κόλα δραστηριοποιείται σε περισσότερες από 200 χώρες, είναι εταιρεία με πωλήσεις πολλών δισεκατομμυρίων δολαρίων, ενώ το 98% του παγκόσμιου πληθυσμού αναγνωρίζει το σήμα της. Πώς είναι δυνατόν αυτό; Με την παγκοσμιοποίηση.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

Η ανταλλαγή αγαθών και υπηρεσιών μεταξύ των χωρών αποτελεί το **Διεθνές Εμπόριο** και οι καταναλωτές και οι παραγωγοί έχουν να ωφεληθούν από τη διεξαγωγή του, τόσο σε επίπεδο ποσότητας όσο και σε επίπεδο ποιότητας.

Διεθνές εμπόριο είναι το σύνολο των ενεργειών, με τις οποίες επιτυγχάνεται η διακίνηση και η κυκλοφορία αγαθών και υπηρεσιών μεταξύ προσώπων που βρίσκονται σε διαφορετικές χώρες.

2.1 Τα οφέλη του Διεθνούς Εμπορίου

- Το κυριότερο όφελος από το διεθνές εμπόριο είναι η δυνατότητα αγοράς αγαθών και υπηρεσιών σε **χαμηλότερη τιμή**. Οι καταναλωτές έχουν τη δυνατότητα να αγοράσουν προϊόντα σε χαμηλότερη τιμή και οι παραγωγοί να αγοράσουν φθηνότερες πρώτες ύλες και ημικατεργασμένα προϊόντα. Οι τιμές μπορεί να είναι χαμηλότερες σε ορισμένες χώρες σε σχέση με άλλες λόγω πρόσβασης σε φυσικούς πόρους, λόγω διαφορών στην αμοιβή του εργατικού δυναμικού ή λόγω διαφορών στην ποιότητα του κεφαλαίου και στο επίπεδο τεχνολογίας.
- Το διεθνές εμπόριο δίνει τη δυνατότητα στους καταναλωτές να έχουν **περισσότερες επιλογές** σε προϊόντα. Οι καταναλωτές τώρα δεν περιορίζονται μόνο στα εγχώρια προϊόντα, αλλά και σε προϊόντα που προέρχονται από διάφορες άλλες χώρες.
- Η διάθεση των προϊόντων στη διεθνή αγορά έχει σαν αποτέλεσμα την αύξηση της ζήτησης και της παραγωγής. Η αύξηση των παραγωγικών μονάδων βοηθά στην αύξηση της εξειδίκευσης και της αποδοτικότητας του εργατικού δυναμικού και μακροπρόθεσμα οδηγεί στη **μείωση του κόστους κατά μονάδα παραγωγής του προϊόντος**.
- Το διεθνές εμπόριο οδηγεί σε αυξημένο ανταγωνισμό, επειδή οι εγχώριες επιχειρήσεις ανταγωνίζονται με ξένες. Ο αυξημένος ανταγωνισμός έχει σαν αποτέλεσμα την αύξηση της αποτελεσματικότητας και συνεπώς την πιθανή **βελτίωση της ποιότητας και την αύξηση της ποικιλίας των αγαθών** που προσφέρονται στους καταναλωτές.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

- Οι πόροι παγκοσμίως αναμένεται να κατανέμονται και να χρησιμοποιούνται **αποτελεσματικότερα** κατά τη διεξαγωγή του διεθνούς εμπορίου, υπό την προϋπόθεση ότι τα αγαθά και οι υπηρεσίες παράγονται από εκείνες τις χώρες που είναι καλύτερες και αποδοτικότερες στην παραγωγή συγκεκριμένων αγαθών και υπηρεσιών, επιτυγχάνοντας έτσι χαμηλότερο κόστος παραγωγής και επομένως χαμηλότερες τιμές.
- Το διεθνές εμπόριο δίνει τη δυνατότητα **διάδοσης των τεχνολογικών καινοτομιών** και σε άλλες χώρες έξω από τα όρια της χώρας που εμπνεύστηκε, ανακάλυψε και δημιούργησε τις συγκεκριμένες τεχνολογικές καινοτομίες. Με το διεθνές εμπόριο δίνεται η ευκαιρία και στις άλλες χώρες να αγοράσουν και να αξιοποιήσουν τις καινοτομίες αυτές.
- Η αλληλεξάρτηση που αναπτύσσεται μεταξύ των χωρών μέσω του διεθνούς εμπορίου **ενθαρρύνει την ειρήνη** μεταξύ των χωρών αυτών.

Από τα πιο πάνω είναι φανερό ότι τα οφέλη από το διεθνές εμπόριο είναι πολλά και συμβάλλουν σημαντικά στην οικονομική ανάπτυξη και στη βελτίωση του βιοτικού επιπέδου των χωρών.

3. Ευρωπαϊκή Ένωση (European Union)

3.1 Ευρωπαϊκή Ένωση και Παγκοσμιοποίηση

Αντίθετα με την αντίληψη περί παγκοσμιοποίησης, η παγκόσμια οικονομία δεν είναι ενιαία, ούτε κάτω από κοινή ηγεσία η οποία κυβερνά τον πλανήτη. Η παγκόσμια οικονομία είναι ανισομερώς κατανομημένη, σε ανεπτυγμένες χώρες, σε αναπτυσσόμενες και σε μια ομάδα χωρών που ο ρόλος τους διαρκώς περιθωριοποιείται στις διεθνείς συναλλαγές, ο λεγόμενος «Τρίτος Κόσμος».

Οι ανεπτυγμένες χώρες θα μπορούσαν να χωριστούν σε τρεις οικονομικές περιοχές:

- Τις χώρες της Ευρωπαϊκής Ένωσης (ΕΕ)
- Τις χώρες της Βόρεια Αμερικής
- Τις χώρες της Νοτιοανατολικής Ασίας.

3.2 Ιστορία της Ευρωπαϊκής Ένωσης

Οι βάσεις για τη δημιουργία της Ευρωπαϊκής Ένωσης τέθηκαν αμέσως μετά τον Β' Παγκόσμιο Πόλεμο. Πρώτιστος στόχος της ήταν η ενίσχυση της **οικονομικής συνεργασίας**, έτσι ώστε να τεθεί τέλος στους συχνούς και αιματηρούς πολέμους μεταξύ των γειτονικών ευρωπαϊκών χωρών.

Το 1950 δημιουργείται η Ευρωπαϊκή Κοινότητα Άνθρακα και Χάλυβα (ΕΚΑΧ). Ιδρυτικά κράτη-μέλη ήταν το Βέλγιο, η Γερμανία, η Γαλλία, η Ιταλία, το Λουξεμβούργο και η Ολλανδία. Οι ίδιες χώρες, το 1957, δημιουργούν την Ευρωπαϊκή Οικονομική Κοινότητα (ΕΟΚ) και την Ευρωπαϊκή Κοινότητα Ατομικής Ενέργειας (ΕΚΑΕ). Το 1965 οι τρεις Κοινότητες συγχωνεύονται και δημιουργούν την Ευρωπαϊκή Κοινότητα (ΕΚ).

Το 1992 υπογράφεται η **Συνθήκη του Μάαστριχτ**, σύμφωνα με την οποία η Ευρωπαϊκή Κοινότητα μετονομάζεται σε Ευρωπαϊκή Ένωση (ΕΕ). Η Συνθήκη του Μάαστριχτ αποτελεί ορόσημο στην ιστορία της ΕΕ, σύμφωνα με την οποία θεσπίζονται κανόνες για το μελλοντικό ενιαίο νόμισμα, την κοινή εξωτερική πολιτική, την πολιτική ασφάλειας καθώς και για θέματα δικαιοσύνης και εσωτερικών υποθέσεων.

Με την πάροδο του χρόνου εντάσσονται στην ΕΕ και άλλες ευρωπαϊκές χώρες. Η Ελλάδα εντάσσεται το 1981 και η Κύπρος το 2004.

Αξίζει να σημειωθεί ότι το 2012 η ΕΕ τιμάται με το Νόμπελ Ειρήνης.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

3.3 Ευρωπαϊκή Ένωση και Θεσμικά Όργανα

Η Ευρωπαϊκή Ένωση (ΕΕ), μετά την αποχώρηση του Ηνωμένου Βασιλείου, στις 31 Ιανουαρίου 2020, αποτελείται από 27 ευρωπαϊκές χώρες που καλύπτουν ένα μεγάλο μέρος της ευρωπαϊκής ηπείρου. Η ΕΕ, όπως συμβαίνει και με τις υπόλοιπες οικονομικές περιοχές των ανεπτυγμένων χωρών, παρουσιάζουν συνεχώς αυξανόμενες συναλλαγές μεταξύ τους και είναι σχετικά κλειστές ως προς τις υπόλοιπες χώρες. Η ΕΕ για παράδειγμα, παράγει το 90% περίπου των αγαθών και υπηρεσιών που καταναλώνει.

Τα βασικά ευρωπαϊκά θεσμικά όργανα είναι:

Θεσμικά όργανα της ΕΕ	Μέλη
Ευρωπαϊκό Συμβούλιο	Αρχηγοί κρατών και κυβερνήσεων
Ευρωπαϊκή Επιτροπή	27 επίτροποι, ένας από κάθε κράτος μέλος
Ευρωπαϊκό Κοινοβούλιο	705 ευρωβουλευτές από όλα τα κράτη μέλη
Συμβούλιο της ΕΕ	Υπουργοί κάθε κράτους μέλους
Ευρωπαϊκό Δικαστήριο	Ένας δικαστής από κάθε κράτος μέλος

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

3.3.1 Το Ευρωπαϊκό Συμβούλιο (European Council)

Το Ευρωπαϊκό Συμβούλιο (ΕΣ) αποτελείται από τους **αρχηγούς κρατών και κυβερνήσεων** της Ευρωπαϊκής Ένωσης και τον πρόεδρο της Ευρωπαϊκής Επιτροπής. Ένα άλλο μέλος της Επιτροπής και οι υπουργοί Εξωτερικών των κρατών μελών βοηθούν το Συμβούλιο στο έργο του. Η προεδρία του ΕΣ είναι εναλλασσόμενη και η κάτοχος χώρα αλλάζει κάθε έξι μήνες. Το Συμβούλιο έχει την έδρα του στις Βρυξέλλες, πρωτεύουσα του Βελγίου, συνέρχεται τουλάχιστον δύο φορές τον χρόνο (και άλλες δύο άτυπα) υπό την προεδρία του αρχηγού του κράτους ή της κυβέρνησης που ασκεί την προεδρία του Συμβουλίου. Το ΕΣ λαμβάνει αποφάσεις με ομοφωνία ή με ειδική πλειοψηφία, ανάλογα με το τι ορίζουν οι Συνθήκες.

Το Ευρωπαϊκό Συμβούλιο:

- καθορίζει τις γενικές κατευθύνσεις και πολιτικές προτεραιότητες της ΕΕ (δεν θεσπίζει όμως νομοθεσία)
- ασχολείται με σύνθετα ή ευαίσθητα θέματα που δεν μπορούν να επιλυθούν σε χαμηλότερο επίπεδο διακυβερνητικής συνεργασίας
- καθορίζει την κοινή εξωτερική πολιτική και πολιτική ασφάλειας, λαμβάνοντας υπόψη τα στρατηγικά συμφέροντα της ΕΕ καθώς και θέματα άμυνας
- επιλέγει και ορίζει τους υποψηφίους για ορισμένα υψηλά αξιώματα της ΕΕ, όπως του προέδρου της Ευρωπαϊκής Κεντρικής Τράπεζας και της Ευρωπαϊκής Επιτροπής.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

3.3.2 Η Ευρωπαϊκή Επιτροπή (European Commission)

Η Ευρωπαϊκή Επιτροπή είναι το **εκτελεστικό όργανο** της ΕΕ και εκπροσωπεί τα συμφέροντα της ΕΕ στο σύνολό της (όχι τα συμφέροντα μεμονωμένων κρατών). Οι **επίτροποι**, τα μέλη της, είναι **ένας για κάθε κράτος μέλος** και διορίζονται από τις Κυβερνήσεις των κρατών και εγκρίνονται από το Ευρωπαϊκό Κοινοβούλιο.

Κύρια καθήκοντα της Επιτροπής είναι:

- να υποβάλλει νομοθετικές προτάσεις που στη συνέχεια εγκρίνονται από το Ευρωπαϊκό Κοινοβούλιο και το Συμβούλιο Υπουργών
- να επιβάλλει το ευρωπαϊκό δίκαιο με τη βοήθεια του Δικαστηρίου της ΕΕ
- να καθορίζει τους στόχους και τις προτεραιότητες, που περιέχονται κάθε χρόνο στο πρόγραμμα εργασίας της Επιτροπής, καθώς και τις δράσεις υλοποίησής τους
- να διαχειρίζεται και να εφαρμόζει τις πολιτικές της ΕΕ και τον προϋπολογισμό
- να αντιπροσωπεύει την ΕΕ εκτός Ευρώπης (π.χ. διαπραγμάτευση εμπορικών συμφωνιών μεταξύ της ΕΕ και άλλων χωρών).

Η Ευρωπαϊκή Επιτροπή έχει την έδρα της στις Βρυξέλλες (Βέλγιο), αλλά ορισμένες υπηρεσίες της βρίσκονται στο Λουξεμβούργο. Η Επιτροπή διατηρεί γραφεία σε όλα τα κράτη μέλη της ΕΕ καθώς και αντιπροσωπείες σε διάφορες πρωτεύουσες του κόσμου.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

3.3.3 Το Ευρωπαϊκό Κοινοβούλιο (European Parliament)

Το Ευρωπαϊκό Κοινοβούλιο είναι το **νομοθετικό σώμα** της ΕΕ. Τα μέλη του Ευρωπαϊκού Κοινοβουλίου, δηλαδή οι **ευρωβουλευτές**, εκλέγονται άμεσα από τους πολίτες της ΕΕ κάθε 5 χρόνια.

Το Κοινοβούλιο έχει τρεις κύριες αρμοδιότητες:

Νομοθετικές

- Εγκρίνει νομοθετικές πράξεις της ΕΕ, μαζί με το Συμβούλιο της ΕΕ, με βάση προτάσεις της Ευρωπαϊκής Επιτροπής
- Αποφασίζει για διεθνείς συμφωνίες
- Αποφασίζει για θέματα διεύρυνσης
- Εξετάζει το πρόγραμμα εργασίας της Ευρωπαϊκής Επιτροπής και της ζητά να υποβάλλει νομοθετικές προτάσεις.

Εποπτικές

- Ασκεί δημοκρατικό έλεγχο σε όλα τα όργανα της ΕΕ
- Εκλέγει τον πρόεδρο της Επιτροπής και εγκρίνει την Επιτροπή ως σώμα. Έχει τη δυνατότητα να καταθέσει «πρόταση μομφής», υποχρεώνοντας την Επιτροπή σε παραίτηση
- Χορηγεί απαλλαγή, δηλαδή τελική έγκριση για τον τρόπο με τον οποίο εκτελέστηκε ο προϋπολογισμός της ΕΕ
- Εξετάζει αναφορές πολιτών και συγκροτεί εξεταστικές επιτροπές
- Συζητά τη νομισματική πολιτική με την Ευρωπαϊκή Κεντρική Τράπεζα
- Υποβάλλει ερωτήσεις στην Επιτροπή και το Συμβούλιο
- Εκτελεί χρέη παρατηρητή σε εκλογικές διαδικασίες.

Δημοσιονομικές

- Καταρτίζει τον προϋπολογισμό της ΕΕ, μαζί με το Συμβούλιο
- Εγκρίνει τον μακροπρόθεσμο προϋπολογισμό της ΕΕ, δηλαδή το «Πολυετές Δημοσιονομικό Πλαίσιο».

3.3.4 Το Συμβούλιο της Ευρωπαϊκής Ένωσης (Council of the European Union)

Το Συμβούλιο, μαζί με το Ευρωπαϊκό Κοινοβούλιο, είναι τα βασικά όργανα **λήψης αποφάσεων** της ΕΕ (νομοθετική εξουσία συμπεριλαμβανομένου του προϋπολογισμού).

Στο Συμβούλιο, συνεδριάζουν οι **υπουργοί όλων των κρατών μελών της ΕΕ**, ανάλογα με τον τομέα προς συζήτηση, για να συζητήσουν, να τροποποιήσουν και να θεσπίσουν νομοθετικές πράξεις και να συντονίσουν πολιτικές. Οι υπουργοί έχουν την εξουσία να **δεσμεύουν τις κυβερνήσεις τους** να αναλάβουν τις δράσεις που συμφωνήθηκαν στις συνεδριάσεις.

Κύριες εργασίες του Συμβουλίου είναι:

- να διαπραγματεύεται και να θεσπίζει τη νομοθεσία της ΕΕ, από κοινού με το Ευρωπαϊκό Κοινοβούλιο, με βάση τις προτάσεις της Ευρωπαϊκής Επιτροπής
- να συντονίζει τις πολιτικές των χωρών της ΕΕ
- να χαράσσει την εξωτερική πολιτική και την πολιτική ασφάλειας της ΕΕ, με βάση τις κατευθυντήριες γραμμές του Ευρωπαϊκού Συμβουλίου
- να συνάπτει συμφωνίες μεταξύ της ΕΕ και άλλων χωρών ή διεθνών οργανισμών
- να εγκρίνει τον ετήσιο προϋπολογισμό της ΕΕ - από κοινού με το Ευρωπαϊκό Κοινοβούλιο
- να συντονίζει τη συνεργασία μεταξύ δικαστικών αρχών και αστυνομικών δυνάμεων των κρατών μελών.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

3.3.5 Το Ευρωπαϊκό Δικαστήριο (European Court)

Το Δικαστήριο ερμηνεύει το δίκαιο της ΕΕ, ώστε να εξασφαλίζει την ομοιόμορφη εφαρμογή του σε όλα τα κράτη μέλη. Επιπρόσθετα, διευθετεί νομικές διαφορές ανάμεσα στις εθνικές κυβερνήσεις και τα όργανα της ΕΕ. Σε ορισμένες περιπτώσεις, μπορούν να προσφύγουν σε αυτό ιδιώτες, επιχειρήσεις ή οργανισμοί κατά θεσμικού οργάνου της ΕΕ εάν θεωρούν ότι αυτό έχει παραβιάσει με κάποιο τρόπο τα δικαιώματά τους.

Το Δικαστήριο αποτελείται από τρία σώματα:

- Το Δικαστήριο, το οποίο απαρτίζεται από ένα δικαστή από κάθε χώρα της ΕΕ και έντεκα γενικούς εισαγγελείς
- Το Γενικό Δικαστήριο, το οποίο απαρτίζεται από ένα δικαστή από κάθε κράτος μέλος
- Το Δικαστήριο Δημόσιας Διοίκησης, το οποίο απαρτίζεται από επτά δικαστές.

Τα δικαστήρια της ΕΕ έχουν την έδρα τους στο Λουξεμβούργο και αποτελούν πολύγλωσσα θεσμικά όργανα. Οποιαδήποτε από τις 24 επίσημες γλώσσες της ΕΕ μπορεί να αποτελέσει τη γλώσσα διαδικασίας.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

Συγκεντρωτικά τα πέντε θεσμικά όργανα της ΕΕ και οι σημαντικότερες αρμοδιότητες τους παρουσιάζονται στον πίνακα 8.4

ΠΙΝΑΚΑΣ 8.4

ΘΕΣΜΙΚΑ ΟΡΓΑΝΑ της ΕΕ	ΑΡΜΟΔΙΟΤΗΤΕΣ

 Ευρωπαϊκό Συμβούλιο	<ul style="list-style-type: none">• καθορίζει τις γενικές κατευθύνσεις και πολιτικές προτεραιότητες της ΕΕ• ασχολείται με θέματα που δεν μπορούν να επιλυθούν σε χαμηλότερο επίπεδο• καθορίζει την κοινή εξωτερική πολιτική και πολιτική ασφάλειας• επιλέγει και ορίζει τους υποψηφίους για ορισμένα υψηλά αξιώματα της ΕΕ

 Ευρωπαϊκή Επιτροπή	<ul style="list-style-type: none">• Εκτελεστικό όργανο• υποβάλλει νομοθετικές προτάσεις• επιβάλλει το ευρωπαϊκό δίκαιο με τη βοήθεια του Δικαστηρίου της ΕΕ• εφαρμόζει τον προϋπολογισμό• αντιπροσωπεύει την ΕΕ εκτός Ευρώπης

 Ευρωπαϊκό Κοινοβούλιο	<ul style="list-style-type: none">• Βασικό όργανο λήψης αποφάσεων• Νομοθετικό σώμα• νομοθετικές αρμοδιότητες• αποφασίζει για διεθνείς συμφωνίες• αποφασίζει για θέματα διεύρυνσης• εποπτικές αρμοδιότητες• ελέγχει όλα τα όργανα της ΕΕ• εκλέγει τον πρόεδρο της Επιτροπής• δημοσιονομικές αρμοδιότητες• καταρτίζει και εγκρίνει τον ετήσιο προϋπολογισμό μαζί με το Συμβούλιο

 Συμβούλιο της ΕΕ	<ul style="list-style-type: none">• Βασικό όργανο λήψης αποφάσεων• Νομοθετικό σώμα• διαπραγματεύεται και θεσπίζει τη νομοθεσία της ΕΕ• χαράσσει την εξωτερική πολιτική και την πολιτική ασφάλειας της ΕΕ• εγκρίνει τον ετήσιο προϋπολογισμό της ΕΕ

 Ευρωπαϊκό Δικαστήριο	<ul style="list-style-type: none">• Δικαστικό σώμα• ερμηνεύει το δίκαιο της ΕΕ• διευθετεί νομικές διαφορές ανάμεσα στις εθνικές κυβερνήσεις και τα όργανα της ΕΕ

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

4. Ευρωπαϊκή Κεντρική Τράπεζα (European Central Bank ECB)

Η Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ) είναι η Κεντρική Τράπεζα των 19 χωρών της ΕΕ που έχουν υιοθετήσει το ευρώ και η έδρα της βρίσκεται στη Φρανκφούρτη της Γερμανίας. Το **βασικό καθήκον** της ΕΚΤ είναι να διατηρεί τη **σταθερότητα των τιμών** στη ζώνη του ευρώ και επομένως την αγοραστική δύναμη του ευρώ. Η **ζώνη του ευρώ** αποτελείται σήμερα από 19 χώρες της Ευρωπαϊκής Ένωσης που έχουν υιοθετήσει το ευρώ.

Η Ευρωπαϊκή Κεντρική Τράπεζα είναι υπεύθυνη για την προληπτική εποπτεία των πιστωτικών ιδρυμάτων, τα οποία είναι εγκατεστημένα στη ζώνη του ευρώ. Είναι επίσης υπεύθυνη και για την εποπτεία στα κράτη μέλη που δεν ανήκουν στη ζώνη του ευρώ, στο πλαίσιο του Ενιαίου Εποπτικού Μηχανισμού, ο οποίος περιλαμβάνει και τις εθνικές αρμόδιες αρχές. Με τον τρόπον αυτό συμβάλλει στην ασφάλεια και την ευρωστία του τραπεζικού συστήματος και τη σταθερότητα του χρηματοπιστωτικού συστήματος στην Ευρωπαϊκή Ένωση και σε κάθε κράτος μέλος.

Η ΕΚΤ εργάζεται για τους πολίτες της Ευρώπης, λογοδοτεί σε αυτούς τυπικά μέσω του Ευρωπαϊκού Κοινοβουλίου και διατηρεί το αποκλειστικό δικαίωμα να **εγκρίνει την έκδοση τραπεζογραμμάτων εντός της ζώνης του ευρώ**.

Η Ευρωπαϊκή Κεντρική Τράπεζα (ΕΚΤ) και οι εθνικές κεντρικές τράπεζες των χωρών της ευρωζώνης αποτελούν το **Ευρωσύστημα**. Ο κύριος **στόχος** του Ευρωσυστήματος είναι η διατήρηση της σταθερότητας των τιμών, δηλαδή η διαφύλαξη της αξίας του ευρώ.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

5. Διεθνές Νομισματικό Ταμείο (International Monetary Fund IMF)

Το **ΔΝΤ** είναι ένας οργανισμός που αποτελείται από 188 χώρες. Ιδρύθηκε το 1945 και έχει την έδρα του στην Ουάσιγκτον, πρωτεύουσα των ΗΠΑ.

Πρωταρχικός **σκοπός** του ΔΝΤ είναι:

- να προωθεί τη διεθνή νομισματική συνεργασία μεταξύ των κρατών μελών του με ισόρροπη ανάπτυξη του διεθνούς εμπορίου
- να διασφαλίζει τη χρηματοπιστωτική σταθερότητα
- να προωθεί την απασχόληση σε ψηλά επίπεδα και τη βιώσιμη οικονομική ανάπτυξη και
- να μειώνει τη φτώχεια σε όλον τον κόσμο.

Το ΔΝΤ παραχωρεί βραχυπρόθεσμα δάνεια στις χώρες που αντιμετωπίζουν δύσκολα **δημοσιονομικά προβλήματα**, όταν το ζητήσουν. Σε αντάλλαγμα, οι χώρες αυτές είναι υποχρεωμένες να προχωρήσουν σε μία σειρά οικονομικών μεταρρυθμίσεων, όπως η ιδιωτικοποίηση κρατικών επιχειρήσεων και η εφαρμογή μέτρων λιτότητας, τα οποία είναι συνήθως επώδυνα για τους πολίτες.

Ο δανεισμός γίνεται κυρίως από τα συναλλαγματικά αποθέματα του ΔΝΤ. Τα αποθέματα αυτά δημιουργούνται από την υποχρέωση κάθε χώρας να συνεισφέρει ένα ποσό, ανάλογα με το μερίδιο που υπολογίζεται ότι έχει στην παγκόσμια οικονομία, σε ένα κοινό λογαριασμό τον οποίο διαχειρίζεται το ΔΝΤ.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

6. Παγκόσμια Τράπεζα (World Bank)

Η Παγκόσμια Τράπεζα είναι διεθνές χρηματοπιστωτικό ίδρυμα, το οποίο παρέχει οικονομική και τεχνική βοήθεια σε αναπτυσσόμενες χώρες για **αναπτυξιακά έργα**, όπως, δρόμοι, γέφυρες, νοσοκομεία κ.λπ.

Ο Όμιλος της Παγκόσμιας Τράπεζας έχει δύο φιλόδοξους **στόχους**:

- να σταματήσει την ακραία φτώχεια μέσα στα χρονικά πλαίσια διάρκειας μιας γενιάς και
- να ενισχύσει την κοινή ευημερία.

Περισσότερο από ένα δισεκατομμύριο άνθρωποι ζουν σε βαθιά φτώχεια, που αποτελεί κατάσταση ηθικά απαράδεκτη, λαμβάνοντας υπόψη τους πόρους και την τεχνολογία που υπάρχουν στη διάθεσή μας σήμερα. Ταυτόχρονα, η αύξηση της ευημερίας σε πολλές χώρες φαίνεται να συνοδεύεται από αυξανόμενη ανισότητα και κοινωνικό αποκλεισμό.

Για να σταματήσει η υπερβολική φτώχεια, η Παγκόσμια Τράπεζα έθεσε ως στόχο της, έως το 2030, να μειώσει το ποσοστό των ανθρώπων που ζουν με λιγότερο από \$1,25 την ημέρα, στο 3% του παγκόσμιου πληθυσμού, πράγμα που αποτελεί δύσκολο αλλά πραγματοποιήσιμο στόχο. Για να προωθήσει την ευημερία, ο στόχος είναι να αυξηθεί το εισόδημα του 40% των φτωχότερων ανθρώπων του πλανήτη σε κάθε χώρα.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

7. Παγκόσμιος Οργανισμός Εμπορίου (ΠΟΕ) (World Trade Organization)

Είναι ο μοναδικός διεθνής οργανισμός που ασχολείται με τους κανόνες που διέπουν το εμπόριο μεταξύ των χωρών. Η Έδρα του Οργανισμού βρίσκεται στη Γενεύη της Ελβετίας. Ιδρύθηκε την 1η Ιανουαρίου 1995 ως συνέχεια της Γενικής Συμφωνίας Δασμών και Εμπορίου (GATT). Σήμερα έχει 161 κράτη - μέλη. Περιλαμβάνει διάφορες συμφωνίες που προέκυψαν μετά από διαπραγματεύσεις της πλειοψηφίας των χωρών παγκοσμίως και οι οποίες έχουν επικυρωθεί από τα εθνικά κοινοβούλια. **Σκοπός** του οργανισμού είναι η διευκόλυνση τόσο των παραγωγών αγαθών και υπηρεσιών, όσο και των εξαγωγέων και των εισαγωγέων στη διεκπεραίωση των δραστηριοτήτων τους.

Χάρη στον μηχανισμό επίλυσης διαφορών που διαθέτει, ο ΠΟΕ κατέστησε το παγκόσμιο εμπόριο πιο δίκαιο και περιόρισε τα μονομερή μέτρα αντιποίνων.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

ΕΡΩΤΗΣΕΙΣ-ΑΣΚΗΣΕΙΣ

1. Να ορίσετε την έννοια «παγκοσμιοποίηση».
2. Να βάλετε σε κύκλο τα γράμματα που δηλώνουν ποια από τα πιο κάτω αποτελούν χαρακτηριστικά της παγκοσμιοποίησης:
 - α) Περιοριστικά μέτρα στις εισαγωγές αγαθών και υπηρεσιών
 - β) Σταδιακός βαθμός αλληλεξάρτησης μεταξύ των εθνών
 - γ) Ελεύθερη ροή κεφαλαίου στην Κύπρο και στις υπόλοιπες χώρες του κόσμου
 - δ) Σταδιακά ελεύθερη διακίνηση αγαθών και υπηρεσιών.
3. Να αναφέρετε και να αναπτύξετε τα χαρακτηριστικά της παγκοσμιοποίησης.
4. Να αναφέρετε και να εξηγήσετε την κύρια αιτία της παγκοσμιοποίησης.
5. Να αναπτύξετε τα οφέλη της παγκοσμιοποίησης στην ανθρωπότητα.
6. Να αναπτύξετε τις αρνητικές συνέπειες της παγκοσμιοποίησης, σύμφωνα με τους επικριτές της.
7. Να σημειώσετε ΟΡΘΟ ή ΛΑΘΟΣ
Οι επιχειρήσεις συμβάλλουν στην παγκοσμιοποίηση όταν:

λειτουργούν με περιοριστικά και προστατευτικά μέτρα στη διεξαγωγή του εμπορίου	
εμπορεύονται μέσω διαδικτύου	
παράγουν αγαθά σε χώρες με το χαμηλότερο δυνατό κόστος παραγωγής	
εισάγουν από το εξωτερικό πρώτες ύλες	

8. Να αναφέρετε και να εξηγήσετε τα μέτρα που θα μπορούσαν να μειώσουν ή και να εξαλείψουν τις αρνητικές συνέπειες της παγκοσμιοποίησης.
9. Να εξηγήσετε την έννοια «Διεθνές Εμπόριο».
10. Να αναφέρετε τα οφέλη από το Διεθνές Εμπόριο και ποιο θα μπορούσε να θεωρηθεί ως το κυριότερο όφελος.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

11. Να σημειώσετε ΟΡΘΟ ή ΛΑΘΟΣ:

Εξαιτίας του Διεθνούς Εμπορίου:

οι επιλογές των καταναλωτών είναι περιορισμένες στα εγχώρια προϊόντα	
αυξάνεται η ζήτηση και η παραγωγή αγαθών και υπηρεσιών	
η εξειδίκευση των παραγωγικών μονάδων μειώνει το κόστος παραγωγής ανά μονάδα	
η ποιότητα των προϊόντων πιθανόν να βελτιωθεί λόγω του αυξημένου ανταγωνισμού	
οι τιμές των εισαγομένων αγαθών είναι ψηλότερες από τις εγχώριες	
η κάθε χώρα διαφυλάττει τις τεχνολογικές καινοτομίες για δική της εκμετάλλευση	

12. Σε ποιες οικονομικές περιοχές θα μπορούσε να χωριστεί ο πλανήτης και σε ποιες οι ανεπτυγμένες χώρες;

13. Να αναφέρετε ποιος ήταν ο πρωταρχικός στόχος δημιουργίας της ΕΕ.

14. Να γίνει σύντομη ιστορική αναδρομή της ΕΕ.

15. Να βάλετε σε κύκλο το γράμμα που δηλώνει την ορθή απάντηση:

Η Νορβηγική Επιτροπή Νόμπελ ανέφερε ότι η απόφασή της για βράβευση της ΕΕ βασίστηκε στον ρόλο της Ένωσης ως σταθεροποιητικού παράγοντα, ο οποίος μετέτρεψε την Ευρώπη, σχεδόν στο σύνολό της:

- α) από ήπειρο πολέμων σε ήπειρο ειρήνης
- β) σε μια πλούσια ήπειρο
- γ) σε μια γαλήνια περιοχή
- δ) σε ασφαλή τόπο διαμονής.

16. Να βάλετε σε κύκλο το γράμμα που δηλώνει την ορθή απάντηση

Η ΕΕ διέθεσε τα χρήματα του Βραβείου Νόμπελ που κέρδισε:

- α) στο διαστημικό της πρόγραμμα
- β) για την αμυντική της ενίσχυση
- γ) σε προγράμματα στήριξης παιδιών που έχουν πέσει θύματα πολέμων και συγκρούσεων
- δ) για ανέγερση μνημείου ειρήνης.

ΚΕΦΑΛΑΙΟ 8

ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

17. Να αναφέρετε τα κύρια θεσμικά όργανα της ΕΕ και τα μέλη του κάθε θεσμικού οργάνου.
18. Να εξηγήσετε τον ρόλο του Ευρωπαϊκού Συμβουλίου.
19. Να αναφέρετε τα καθήκοντα της Ευρωπαϊκής Επιτροπής.
20. Να αναφέρετε τις κύριες αρμοδιότητες του Ευρωπαϊκού Κοινοβουλίου.
21. Να αναφέρετε τις κύριες εργασίες του Συμβουλίου της Ευρωπαϊκής Ένωσης.
22. Να εξηγήσετε τον ρόλο του Ευρωπαϊκού Δικαστηρίου και να αναφέρετε τα τρία σώματα από τα οποία αποτελείται.
23. Να ερευνήσετε στο Διαδίκτυο και να βρείτε τον σημερινό πρόεδρο στο κάθε βασικό θεσμικό όργανο της ΕΕ.
24. Χρησιμοποιώντας την ιστοσελίδα της Ευρωπαϊκής Ένωσης, να αναφέρετε ποια άλλα θεσμικά όργανα έχει η ΕΕ.
25. Να αναφέρετε τα καθήκοντα της Ευρωπαϊκής Κεντρικής Τράπεζας.
26. Τι γνωρίζετε για τη ζώνη του ευρώ;
27. Τι είναι το Ευρωσύστημα και ποιος ο πρωταρχικός του στόχος;
28. Να απαντήσετε στις πιο κάτω ερωτήσεις που αναφέρονται στο Διεθνές Νομισματικό Ταμείο (ΔΝΤ):
 - α) Πότε ιδρύθηκε;
 - β) Πού βρίσκεται η έδρα του;
 - γ) Από πόσες χώρες αποτελείται;
 - δ) Ποιος ο πρωταρχικός του σκοπός;
29. Ποια είναι η αποστολή και ποιοι οι στόχοι της Παγκόσμιας Τράπεζας;
30. Να ονομάσετε τον σημερινό πρόεδρο της ΕΚΤ, του ΔΝΤ και της Παγκόσμιας Τράπεζας.
31. Ποιος είναι ο σκοπός του Παγκόσμιου Οργανισμού Εμπορίου (ΠΟΕ);

ΚΕΦΑΛΑΙΟ 8 ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ ΚΑΙ ΔΙΕΘΝΕΣ ΟΙΚΟΝΟΜΙΚΟ ΣΥΣΤΗΜΑ

ΕΛΛΗΝΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

- Άπαντα Αρχαίων Ελλήνων Συγγραφέων.(1975). *Αριστοτέλους, Ηθικά Νικομάχεια*. Μαρούσι: Πάπυρος – Γραφικά Τέχνη Α.Ε.
- Ευρωπαϊκή Επιτροπή. (2015). *Πάμε Ευρώπη Ταξίδι γνώσεων με 500 ερωτήσεις για την ΕΕ, Η Ευρωπαϊκή Ένωση στον σύγχρονο κόσμο, Δημιουργία - Εξέλιξη – Προοπτική*. Λευκωσία: European Commission.
- Ευρωπαϊκή Κεντρική Τράπεζα. (2007). Σταθερότητα των τιμών. Retrieved February 2, 2016 from https://www.ecb.europa.eu/home/pdf/students/booklet_el.pdf
- Ευρωπαϊκή Κεντρική Τράπεζα. (2007). Τι είναι πληθωρισμός. Retrieved February 2, 2016 from <https://www.ecb.europa.eu/ecb/educational/hicp/html/index.el.html>
- Ισμαηλίδου Ε.(2012). Άγγελοι-επιχειρηματίες για τη στήριξη των νέων. Ανάκληση Μαρτίου 10, 2016 από <http://www.tovima.gr/society/article/?aid=445582>
- Κέντρο Παραγωγικότητας Κύπρου.(n.d.). Μάθετε για την παραγωγικότητα. Retrieved December 12, 2015 from http://www.mlsi.gov.cy/mlsi/kepa/kepa_new.nsf/kepa09_gr/kepa09_gr?OpenDocument
- Κιου Β. (2015). Χρηματοδοτώντας το ξεκίνημα. Retrieved March 5, 2016 from <http://www.epixeiro.gr/start-up>
- Κόλλιας Γ. (2013). Τα οικονομικά της ευτυχίας: Μια εισαγωγική παρουσίαση. Retrieved October 30, 2016 from http://prime.teilar.gr/papers/vol6_2013/Kollias.pdf
- Κώττη Γ. Χ. & Κώττη Πετράκη Α. (2008). *Σύγχρονη Μικροοικονομική* (Γ' Έκδοση). Αθήνα: Εκδόσεις Ε. Μπένου.
- Λυριστής Μ. (2012). Παγκοσμιοποίηση. Τα θετικά και τα αρνητικά της. Ανάκληση Μαρτίου 15, 2016 από <https://efaltirio.wordpress.com/2012/11/09/>
- Νικόδημος Σ. (2001). Παγκοσμιοποίηση και ελληνική παιδεία, Αδήριτη ανάγκη ή θυσία της εθνικής και πολιτισμικής μας Ταυτότητας; Θέσεις-Αντιθέσεις-Προοπτικές. Ανάκληση Μαρτίου 15, 2016 από http://www.pee.gr/wp-content/uploads/praktika_synedrion_files/pr_syn/s_nay/b/nikodimos.htm
- Οικονομική ανάλυση. Retrieved December 20, 2015 from <https://opencourses.uoc.gr/courses/course/view.php?id=248&lang=en>
- Όργανα και οργανισμοί της ΕΕ. Retrieved March 28, 2016 from http://europa.eu/about-eu/institutions-bodies/index_el.htm
- Ευρωπαϊκή Επιτροπή. (2014). Παγκοσμιοποίηση. Retrieved March 28, 2016 from http://ec.europa.eu/economy_finance/international/globalisation/index_el.htm
- Παγκοσμιοποίηση (Ο ορισμός που δίνει το Διεθνές Νομισματικό Ταμείο). Ανάκληση Μαρτίου 2, 2016 από <https://el.wikipedia.org/wiki/Παγκοσμιοποίηση>
- Πετράκης Π. Ε.(2013). Το μέγεθος του δημόσιου τομέα. Retrieved November 9, 2015 from <http://www.indepanalysis.gr/node/1660>

- Πολυχρονάκης Μ. (2005). Η έννοια της παγκοσμιοποίησης. Ανάκληση Μαρτίου 15, 2016 από https://phestos.blogspot.com.cy/2011/12/blog-post_1.html
- Σούρας Ν. (2013). Επιχειρηματικοί Άγγελοι. Retrieved March 9, 2016 from <https://nikossouras.wordpress.com/category/business-angels>
- Συμπάρδη Μ.(2014). Τα οικονομικά της ευτυχίας. Retrieved October 19, 2015 from http://lampaterre.blogspot.com.cy/2014/07/blog-post_3516.html
- Υπουργείο Παιδείας και Θρησκευμάτων. (2010). *Βιολογία Γ' Γενικής Παιδείας*. Αθήνα: Παιδαγωγικό Ινστιτούτο Ελλάδος.
- Υπουργείο Παιδείας και Θρησκευμάτων. (2012). *Ιστορία του Νεότερου και του Σύγχρονου Κόσμου (από το 1815 έως σήμερα)*. Αθήνα: ΙΤΥΕ Διόφαντος.
- Υπουργείο Παιδείας και Θρησκευμάτων. (1971). *Πολιτική και Δίκαιο*. Retrieved March 10, 2016 from <http://ebooks.edu.gr/modules/ebook/show.php/DSGL-B103/94/767,2772/>
- Υπουργείο Παιδείας και Θρησκευμάτων.(2008). *Στοιχεία Οικονομικής Θεωρίας*. Retrieved October 30, 2015 from <http://repository.edulll.gr/edulll/retrieve/3089/895.pdf>
- Υπουργείο Παιδείας και Πολιτισμού, ΥΑΠ. (2007). *Πολιτική Οικονομία, Τόμος Α'*. Λευκωσία: Παιδαγωγικό Ινστιτούτο Κύπρου – Υπηρεσία Ανάπτυξης Προγραμμάτων.
- Χατζής Α. Αρχές Οικονομικής – Ασκήσεις. Retrieved April 19, 2016 from http://users.uoa.gr/~ahatzis/PE_Exercises.pdf

ΑΓΓΛΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

About our book, The capitalist revolution. (2015). Retrieved October 8, 2015 from <http://www.core-econ.org/about-our-ebook/>

Blink J. & Dorton I. (2012). *Economics* IB Diploma Programme. Oxford: University Press.
Data – Eurostat. Retrieved November 17, 2015 from [Ec.europa.eu/data/database](http://ec.europa.eu/data/database)

GDP growth (annual %). Retrieved November 22, 2015 from <http://data.worldbank.org/indicator/NY.GDP.MKTP.KD.ZG>

Globalization & The Coca-Cola Company. Retrieved March 2, 2016 from <https://www.youtube.com/watch?v=x9PcuZSUxnk>

Gross domestic product at market prices. Retrieved November 17, 2015 from ec.europa.eu/eurostat/product?mode=view&code=tec00001

Heilbroner R. L. & Mildberg W.. (2010). *Η Γένεση της Οικονομικής Κοινωνίας*. Αθήνα: Εκδόσεις Κριτική.

Historical Statistics for Population, GDP, Per Capita GDP. Retrieved November 20, 2015 from [http://www.google.com.cy/Historical Statistics for the World Economy: 1-2003 AD \(Copyright Angus Maddison\)](http://www.google.com.cy/Historical%20Statistics%20for%20the%20World%20Economy%3A%201-2003%20AD%20(Copyright%20Angus%20Maddison))

History of the Coca Cola Company. Retrieved March 2, 2016 from http://www.coca-colacompany.com/content/dam/journey/us/en/private/fileassets/pdf/2011/05/Coca-Cola_125_years_booklet.pdf

Jones R. (2001). *Edexcel IGCSE Economics* (First edition). Pearson Education Ltd.

List of regions by past GDP (PPP) per capita. Retrieved November 20, 2015 from [https://en.wikipedia.org/wiki/List_of_regions_by_past_GDP_\(PPP\)#World_1.E2.80.932003_.28Maddison.29,_World_1-2003_\(Maddison\)](https://en.wikipedia.org/wiki/List_of_regions_by_past_GDP_(PPP)#World_1.E2.80.932003_.28Maddison.29,_World_1-2003_(Maddison))

List of regions by past GDP (PPP). Retrieved November 20, 2015 from [https://en.wikipedia.org/wiki/List_of_regions_by_past_GDP_\(PPP\)](https://en.wikipedia.org/wiki/List_of_regions_by_past_GDP_(PPP))

Mankiw G. & Taylor M. (2010). *Αρχές Οικονομικής Θεωρίας*. Αθήνα: Gutenberg

Mankiw G. (2001). *Αρχές της Οικονομικής*, Τόμος Α'. Αθήνα: Τυπωθήτω

Mankiw G. (2002). *Αρχές της Οικονομικής*, Τόμος Β'. Αθήνα: Τυπωθήτω

Matthews P. P. (2012). *Economics* (eighth edition), England.

National Accounts. Retrieved November 17, 2015 from <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&language=en&pcode=tec00001&plugin=1>

Parkin M., Powell M. & Matthews K. (2013). *Αρχές Οικονομικής*. Αθήνα: Εκδόσεις Κριτική

World data bank. Retrieved November 20, 2015 from <http://databank.worldbank.org/data/home.aspx>

World Happiness Report 2015. Retrieved November 20, 2015 from <http://worldhappiness.report/wp-content/uploads/sites/2/2015/04/WHR15.pdf>

World Happiness Report. (2016). Retrieved November 22, 2015 from <http://worldhappiness.report/wp-content/uploads/sites/2/2015/04/StatisticalAppendixWHR3-April-16-2015.pdf>

ΦΩΤΟΓΡΑΦΙΚΟ ΥΛΙΚΟ

https://www.google.com.cy/search?q=John+M.+Keynes&biw=1078&bih=654&source=Inms&tbn=isch&sa=X&ved=0ahUKEwIwCsf_v9OPMAhXJvxQKHcvzAE0Q_AUIBigB#imgrc=fUEeG4u3VZe8eM%3A

<http://scienceblogs.com/deltoid/2010/08/16/a-new-hockey-stick-mcshane-and/>

http://www.astrology.gr/media/k2/items/cache/aa480d5f4b7fb774986f3ac3d4c828d6_XL.jpg

http://archaia-ellada.blogspot.com.cy/2014/04/blog-post_18.html

ή http://esxatianasxesi.blogspot.com.cy/2016/01/blog-post_56.html

<https://www.google.com.cy/search?q=υπερθερμανση+του+πλανητη&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&sqi=2&ved=0ahUKEwjt>

<https://www.google.com.cy/search?q=παραγωγή+και+συντελεστες+παραγωγής&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahU>

<https://www.google.com.cy/search?q=opportunity+cost&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwizhMvBicHMAhXGwxQ>

ή http://www.niu.edu/econ_edu/events/poster_contest/2010-11/

<https://www.google.com.cy/search?q=marginal+utility&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwi8wKjQm9XMAhXD3Cw>

<https://www.google.com.cy/search?q=economicsonline.co.uk+substitution+effect&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUK>

<https://www.google.com.cy/search?q=economicsonline.co.uk+income+effect&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwj>

https://www.google.com.cy/search?q=income+effect&biw=927&bih=654&source=Inms&tbn=isch&sa=X&sqi=2&ved=0ahUKEwibh9OLgY7NAhWDD8AKHYRRAesQ_AUIBigB#tbn=isch&q=%CE%A0%CE%A1%CE%9F%CE%A3%CE%94%CE%99%CE%9F%CE%A1%CE%99%CE%A3%CE%A4%CE%99%CE%9A%CE%9F%CE%99+%CE%A0%CE%91%CE%A1%CE%91%CE%93%CE%9F%CE%9D%CE%A4%CE%95%CE%A3&imgrc=4egfaPUGDVYH9M%3A

<https://www.google.com.cy/search?q=χωματερεσ&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwiumtP3ndXMAhVMjwKHdIK>

<https://www.google.com.cy/search?q=inflation+deflation&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWjGzI7eicHMAhXMNnXQ>

<https://www.google.com.cy/search?q=αντιπαραγματισμος&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwi2xoXRn9XMAhXCFiw>

<https://www.google.com.cy/search?q=αντιπαραγματισμος&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwi2xoXRn9XMAhXCFi>

<https://www.google.com.cy/search?q=ευρω&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWjOrpaOoNXMAhVDiCwKHf1MDwc>

<https://www.google.com.cy/search?q=κερματα+ευρω+κυπρου&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWjGmeThoNXM>

<https://www.google.com.cy/search?q=inflation+deflation&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWjGzI7eicHMAhXMNnXQ>

<https://www.google.com.cy/search?q=inflation&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEwiSmbSCjchMAhXBcRQKHsSQAY>

<https://www.google.com.cy/search?q=inflation+deflation&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWjGzI7eicHMAhXMNnXQ>

https://www.google.com.cy/search?q=income+effect&biw=927&bih=654&source=Inms&tbn=isch&sa=X&sqi=2&ved=0ahUKEwibh9OLgY7NAhWDD8AKHYRRAesQ_AUIBigB#tbn=isch&q=hyperinflation

και

https://www.google.com.cy/search?q=income+effect&biw=927&bih=654&source=Inms&tbn=isch&sa=X&sqi=2&ved=0ahUKEwibh9OLgY7NAhWDD8AKHYRRAesQ_AUIBigB#tbn=isch&q=INFLATION&imgrc=KqLzV3Xgpp4hYM%3A

<https://www.google.com.cy/search?q=demand+pull+inflation&espv=2&biw=1093&bih=534&source=Inms&tbn=isch&sa=X&ved=0ahUKEWj10cj1j8HMAhUB>

<https://www.google.com.cy/search?q=cost+push+inflation&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&sqi=2&ved=0ahUKE>

<https://www.google.com.cy/search?q=inflation+and+savings&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwihq12dksHMAhXk>

<https://www.google.com.cy/search?q=hyperinflation&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&sqi=2&ved=0ahUKEwjS2M>

https://www.google.com.cy/search?q=%CF%86%CE%B1%CF%83%CE%BF%CF%85%CE%BB%CE%B9+%CF%84%CE%BF+%CF%86%CE%B1%CF%83%CE%BF%CF%85%CE%BB%CE%B9+%CE%B3%CE%B5%CE%BC%CE%B9%CE%B6%CE%B5%CE%B9+%CF%84%CE%BF+%CF%83%CE%B1%CE%BA%CE%BF%CF%85%CE%BB%CE%B9&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwiEk4OtpNXMAhWBEywKHSB-DriQ_AUIBiqB#imgrc=mud1TN_M9gzHaM%3A

<https://www.google.com.cy/search?q=γρᾶφειο+εργασίας&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwjJpc3o>

<https://www.google.com.cy/search?q=γρᾶφειο+εργασίας&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwjJpc3o>

<https://www.google.com.cy/search?q=bonds&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwj9tJHjIMHMAhXK5xoKHVPLBGEQ>

<https://www.google.com.cy/search?q=γρᾶφειο+εργασίας&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwjJpc3o>

<https://www.google.com.cy/search?q=γρᾶφειο+εργασίας&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwjJpc3o>

<https://www.google.com.cy/search?q=γρᾶφειο+εργασίας&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwjJpc3o>

<https://www.google.com.cy/search?q=business+angels&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&sqi=2&ved=0ahUKEwiK>

<http://www.boeingimages.com/archive/Global-Partners-Bring-the-787-Together-2JRSXLJB57D9.html>

<https://www.google.com.cy/search?q=competitive+advantage&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwir-O7FqdXMAhX>

<https://www.google.com.cy/search?q=european+council&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwj-5MX-qtXMAhXCjSw>

<https://www.google.com.cy/search?q=european+committee&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwinvI2uq9XMAhXH>

<https://www.google.com.cy/search?q=ευρωπαϊκο+κοινοβουλιο&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwilpeSZrNXMAh>

<https://www.google.com.cy/search?q=ευρωπαϊκη+κεντρικη+τραπεζα&biw=1093&bih=534&espv=2&source=Inms&tbm=isch&sa=X&ved=0ahUKEwib2PPJr>

<https://www.google.com.cy/search?q=διεθνές+νομισματικό+ταμείο&biw=1093&bih=534&espv=2&source=Inms&tbm=isch&sa=X&sqi=2&ved=0ahUKEwjav>

https://www.google.com.cy/search?q=european+central+bank&espv=2&biw=1093&bih=534&source=Inms&tbm=isch&sa=X&ved=0ahUKEwj3m-yE_43NAhVLiRoKHR5VCWlQ_AUIBiqB#imgrc=jkQn

<https://www.google.com.cy/search?q=international+monetary+fund&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&sqi=2&ved>

https://www.google.com.cy/search?q=world+bank&espv=2&biw=1093&bih=534&site=webhp&source=Inms&tbm=isch&sa=X&ved=0ahUKEwixnbuNqI7NAhVC0hoKHadwDyMQ_AUIBiqB

