

Η ΖΗΤΗΣΗ ΤΩΝ ΑΓΑΘΩΝ

1. Εισαγωγή

Στο πρώτο κεφάλαιο είδαμε:

1. τα βασικά οικονομικά προβλήματα που αντιμετωπίζει κάθε κοινωνία και στα οποία πρέπει να δίνει λύση
2. το οικονομικό κύκλωμα μιας οικονομίας που βασίζεται στο σύστημα της αγοράς και των τιμών, για να λύνει τα βασικά οικονομικά της προβλήματα

Δεν εξετάσαμε όμως πώς προσδιορίζονται οι τιμές των αγαθών.

Οι τιμές των αγαθών προσδιορίζονται στην αγορά από την αλληλεπίδραση των δυνάμεων της ζήτησης (demand) και της προσφοράς (supply).

Σε αυτό το κεφάλαιο θα ασχοληθούμε με τη ζήτηση των αγαθών.

2. Η συμπεριφορά του καταναλωτή

Ο καταναλωτής ικανοποιεί τις ανάγκες του με τη χρησιμοποίηση των αγαθών. **Για τον καταναλωτή, χρησιμότητα ενός αγαθού είναι η ικανοποίηση την οποία απολαμβάνει σε μια ορισμένη χρονική περίοδο από την κατανάλωση του αγαθού αυτού.**

Επιδίωξη του καταναλωτή είναι να **μεγιστοποιεί τη χρησιμότητα** που απολαμβάνει από την κατανάλωση αγαθών και υπηρεσιών.

Η επιδίωξη της μέγιστης χρησιμότητας αποτελεί βασικό χαρακτηριστικό της συμπεριφοράς του καταναλωτή στη ζήτηση αγαθών.

Την παραπάνω επιδίωξη περιορίζουν δυο παράγοντες οι οποίοι σε μια συγκεκριμένη χρονική περίοδο είναι δεδομένοι για τον καταναλωτή:

1. το χρηματικό του εισόδημα και
2. οι τιμές των αγαθών.

Με τον όρο χρηματικό εισόδημα εννοούμε ένα συγκεκριμένο αριθμό χρηματικών μονάδων που μπορεί να διαθέσει για την αγορά αγαθών.

Με τον όρο τιμή ενός αγαθού εννοούμε τον αριθμό των χρηματικών μονάδων που απαιτούνται για την απόκτηση μιας μονάδας από το συγκεκριμένο αγαθό.

Επομένως, ο καταναλωτής είναι αναγκασμένος να επιλέξει αυτά τα αγαθά και σε εκείνες τις ποσότητες που του επιτρέπει το εισόδημά του, έτσι ώστε από την κατανάλωσή τους να μεγιστοποιεί τη χρησιμότητά του. Μια τέτοια συμπεριφορά ονομάζεται **ορθολογική** συμπεριφορά και ο καταναλωτής **ορθολογικός** καταναλωτής.

Ένας ορθολογικός καταναλωτής, ο οποίος σε μια συγκεκριμένη χρονική περίοδο έχει έτσι κατανείμει το εισόδημά του, ώστε αγοράζοντας αυτά τα αγαθά και σε εκείνες τις ποσότητες να μεγιστοποιείται η χρησιμότητά του, λέμε ότι βρίσκεται σε **ισορροπία**.

Αυτό σημαίνει ότι, αν δεν υπάρξει καμία μεταβολή, για παράδειγμα στις προτιμήσεις του, στις τιμές των αγαθών ή στο εισόδημά του, δεν έχει κανένα λόγο να μεταβάλει τη συμπεριφορά του.

3. Νόμος ζήτησης - Καμπύλη ζήτησης

Ο καταναλωτής στην επιδίωξή του να μεγιστοποιήσει τη χρησιμότητά του από την κατανάλωση ενός αγαθού επηρεάζεται βασικά: πρώτο από το **εισόδημά** του και δεύτερο από την ύπαρξη άλλων παρόμοιων αγαθών που μπορούν να ικανοποιήσουν την ίδια ανάγκη (**υποκατάστατα** αγαθά).

Έτσι αν αυξηθεί η τιμή ενός αγαθού, ο καταναλωτής είναι πιθανότερο να αγοράσει λιγότερες μονάδες από το συγκεκριμένο αγαθό, αφού το εισόδημά του δεν επαρκεί για να συνεχίσει να αγοράζει τις ίδιες ποσότητες και επιπλέον μπορεί να υποκαταστήσει το αγαθό αυτό με ένα παρόμοιο φθηνότερο αγαθό. Για παράδειγμα, αν αυξηθεί η τιμή του μοσχαρίσιου κρέατος, οι καταναλωτές μπορεί να στραφούν στην κατανάλωση χοιρινού ή πουλερικών και να μειώσουν την κατανάλωση του μοσχαρίσιου. Τα αποτελέσματα θα είναι αντίθετα, αν υποθέσουμε ότι η τιμή του αγαθού μειώνεται.

Σύμφωνα με τα παραπάνω προκύπτει ο **νόμος της ζήτησης**:

Όταν η τιμή ενός αγαθού μειώνεται, αυξάνεται η ζητούμενη ποσότητά του, και, όταν η τιμή του αυξάνεται, μειώνεται η ζητούμενη ποσότητα από το αγαθό αυτό, όταν οι άλλοι παράγοντες που μπορούν να επηρεάσουν τη ζήτηση παραμένουν σταθεροί (ceteris paribus).

Υπάρχει, δηλαδή, αρνητική σχέση μεταξύ της τιμής ενός αγαθού και της ζητούμενης ποσότητας από αυτό το αγαθό.

Παράδειγμα:

Ένας καταναλωτής με δεδομένο εισόδημα αγοράζει 4 κιλά πορτοκάλια, όταν η τιμή των πορτοκαλιών είναι 0,3 ευρώ το κιλό. Αν η τιμή αυξηθεί και γίνει 0,4 ευρώ το κιλό, τότε αγοράζει 3 κιλά. Αν η τιμή μειωθεί και γίνει 0,2 ευρώ το κιλό, αγοράζει 6 κιλά (Διάγραμμα 2.1 - ατομική καμπύλη ζήτησης).

Διάγραμμα 2.1. Καμπύλη ζήτησης πορτοκαλιών από έναν καταναλωτή

Στον κατακόρυφο άξονα μετράμε τις τιμές (P) των πορτοκαλιών και στον οριζόντιο άξονα τις ζητούμενες ποσότητες (Q) των πορτοκαλιών από το συγκεκριμένο καταναλωτή.

Το διάγραμμα αυτό, επειδή αναφέρεται σε ένα μόνον άτομο - καταναλωτή, λέμε ότι δείχνει την ατομική καμπύλη ζήτησης του συγκεκριμένου καταναλωτή. Ένας άλλος καταναλωτής με διαφορετικές προτιμήσεις ή με διαφορετικό εισόδημα θα αγόραζε στις ίδιες τιμές διαφορετικές ποσότητες πορτοκαλιών.

4. Η αγοραία καμπύλη Ζήτησης

Αν υποθέσουμε ότι δυο άτομα είναι οι μοναδικοί καταναλωτές στην αγορά πορτοκαλιών, τότε μπορούμε να κατασκευάσουμε την αγοραία καμπύλη ζήτησης πορτοκαλιών, αθροίζοντας για κάθε τιμή τις ζητούμενες ποσότητες, όπως στον πίνακα 2.2.

Πίνακας 2.2.

Τιμή (P)	καταναλωτής A Ζητούμενη Ποσότητα Q_A	καταναλωτής B Ζητούμενη Ποσότητα Q_B	Αγοραία Ζητούμενη Ποσότητα $Q_D=Q_A+Q_B$
0,2	6	9	15
0,3	4	6	10
0,4	3	4,5	7,5

Διαγραμματικά αυτό σημαίνει ότι η **αγοραία καμπύλη ζήτησης** είναι το οριζόντιο άθροισμα των ατομικών καμπυλών ζήτησης όλων των καταναλωτών μιας οικονομίας [Διάγραμμα 2.2.]

Διάγραμμα 2.2. Η αγοραία καμπύλη ζήτησης

Η καμπύλη ζήτησης ενός αγαθού λέμε ότι έχει αρνητική κλίση (από πάνω αριστερά προς κάτω δεξιά). Αυτό οφείλεται στο νόμο της ζήτησης, δηλαδή στην αρνητική σχέση τιμής και ζητούμενης ποσότητας.

5. Η συνάρτηση ζήτησης

Όταν μελετάμε τις μεταβολές στις ζητούμενες ποσότητες ενός προϊόντος καθώς μεταβάλλεται η τιμή του, δεχόμαστε ότι όλοι οι άλλοι παράγοντες οι οποίοι μπορούν να επηρεάσουν τη ζήτηση του προϊόντος αυτού παραμένουν σταθεροί. Αυτήν την παραδοχή (συνθήκη) στην οικονομία τη διατυπώνουμε με την έκφραση “ceteris paribus”, που σημαίνει: τα άλλα ίσα ή σταθερά.

Η συνάρτηση ζήτησης εκφράζει αλγεβρικά τη σχέση ανάμεσα στη ζητούμενη ποσότητα και την τιμή ενός προϊόντος, θεωρώντας τους άλλους προσδιοριστικούς παράγοντες της ζήτησης σταθερούς. Έτσι έχουμε:

$Q_D = f(P)$, όπου Q_D = η ζητούμενη ποσότητα και P = η τιμή του προϊόντος

Η γραφική παράσταση αυτής της συνάρτησης είναι η καμπύλη ζήτησης.

Η συνάρτηση ζήτησης μπορεί να πάρει διάφορες αλγεβρικές μορφές.

ι) Γραμμική συνάρτηση ζήτησης:

Η γραμμική συνάρτηση ζήτησης έχει τον τύπο: $Q_D = \alpha + \beta * P$ και είναι ευθεία γραμμή. Η σταθερά α είναι πάντα θετικός αριθμός, ενώ ο συντελεστής β εξαρτάται από την κλίση της ευθείας και είναι πάντα αρνητικός αριθμός, αφού η κλίση της ευθείας εκφράζει την αρνητική σχέση μεταξύ ζητούμενης ποσότητας και τιμής (Νόμος Ζήτησης). Η ζητούμενη ποσότητα και η τιμή δεν μπορούν να πάρουν αρνητικές τιμές, οπότε $Q_D \geq 0$ και $P \geq 0$.

Ένα παράδειγμα γραμμικής συνάρτησης ζήτησης είναι: $Q_D = 200 - 4P$

Το $\alpha = 200$ και το $\beta = -4$. Το διάγραμμα αυτής της συνάρτησης είναι ευθεία και, για να οριστεί, απαιτούνται οι συντεταγμένες δυο σημείων της. Αν η τιμή είναι $P = 10$ ευρώ, η ποσότητα θα είναι $Q_D = 160$ μονάδες προϊόντος. Αν η τιμή γίνει $P = 30$ ευρώ, τότε η ποσότητα γίνεται $Q_D = 80$ μονάδες. [Διάγραμμα 2.3.]

Διάγραμμα 2.3. Ευθεία καμπύλη ζήτησης

ii) Η ισοσκελής υπερβολή

Η συνάρτηση ζήτησης έχει τύπο: $Q_D = A / P$, όπου A σταθερός θετικός αριθμός. Το διάγραμμά της είναι ισοσκελής υπερβολή με ασύμπτωτους τους άξονες Q_D και P . Χαρακτηριστικό αυτής της συνάρτησης είναι ότι η συνολική δαπάνη των καταναλωτών επί του προϊόντος είναι σταθερή, γιατί: $\Sigma\Delta = Q_D \cdot P = A$.

Επίσης όταν η καμπύλη ζήτησης είναι ισοσκελής υπερβολή τότε σε όλο το μήκος της καμπύλης η ελαστικότητα ζήτησης είναι σε απόλυτη τιμή ίση με τη μονάδα.

Παράδειγμα: $Q_D = 1200/P$. Για τη γραφική της παράσταση απαιτούνται αρκετά σημεία με τις συντεταγμένες τους. Μπορούμε να κατασκευάσουμε τον πίνακα 2.3., θέτοντας διάφορες τιμές στο P και βρίσκοντας τις αντίστοιχες ποσότητες Q_D . Η γραφική παράσταση απεικονίζεται στο διάγραμμα 2.4.

Πίνακας 2.3.

P	Q_D
10	120
20	60
30	40
40	30
60	20
80	15

Διάγραμμα 2.4. Ισοσκελής υπερβολή

6. Άλλοι προσδιοριστικοί παράγοντες της ζήτησης

Η μεταβολή της τιμής μεταβάλλει τη **ζητούμενη ποσότητα** ενός προϊόντος, όταν οι άλλοι προσδιοριστικοί παράγοντες της ζήτησης παραμένουν σταθεροί.

Όταν όμως έχουμε **μεταβολή ενός άλλου παράγοντα**, για παράδειγμα του εισοδήματος των καταναλωτών, τότε μεταβάλλεται η **ζήτηση**.

Έχουμε, δηλαδή, αλλαγή της συνάρτησης ζήτησης, επομένως και μετατόπιση ολόκληρης της καμπύλης ζήτησης.

- Αν η ζήτηση αυξηθεί, σημαίνει μετατόπιση της καμπύλης ζήτησης προς τα δεξιά.
- Αν η ζήτηση μειωθεί, σημαίνει μετατόπιση της καμπύλης προς τα αριστερά.

Διάγραμμα 2.5. Μεταβολές της ζήτησης

(Στο διάγραμμα έχουμε την αρχική καμπύλη ζήτησης D. Αύξηση της ζήτησης μετατοπίζει την καμπύλη στη θέση D₁, ενώ μείωση της ζήτησης τη μετατοπίζει στη θέση D₂.)

Οι βασικότεροι προσδιοριστικοί παράγοντες της ζήτησης είναι:

α) Οι προτιμήσεις των καταναλωτών

Οι προτιμήσεις των καταναλωτών μεταβάλλονται για διάφορους λόγους (έθιμα, καιρικές συνθήκες κτλ).

- Όταν οι προτιμήσεις μεταβάλλονται ευνοϊκά για ένα προϊόν, τότε αυξάνεται η ζήτησή του (πχ. η αυξημένη ζήτηση παγωτών και αναψυκτικών το καλοκαίρι).
- Όταν η μεταβολή των προτιμήσεων δεν είναι ευνοϊκή για ένα προϊόν, τότε μειώνεται η ζήτησή του (πχ. η μειωμένη ζήτηση παγωτών και αναψυκτικών το χειμώνα).

β) Το εισόδημα των καταναλωτών

Οι μεταβολές στο μέγεθος του εισοδήματος δεν έχουν την ίδια επίδραση σε όλα τα αγαθά.

Για τα **κανονικά αγαθά**, όταν αυξάνεται το μέγεθος του εισοδήματος, αυξάνεται και η ζήτησή τους, και, όταν μειώνεται το μέγεθος του εισοδήματος, μειώνεται και η ζήτησή τους.

Για τα **κατώτερα αγαθά** ή “αγαθά του φτωχού”, οι μεταβολές στο μέγεθος του εισοδήματος επιδρούν αντίστροφα στη ζήτησή τους. Αυξήσεις στο μέγεθος του εισοδήματος κάνουν τον καταναλωτή να μειώσει τη ζήτηση αυτών των αγαθών και να στραφεί σε κανονικά αγαθά.

γ) Οι τιμές των άλλων αγαθών

Υπάρχουν αγαθά στα οποία η τιμή του ενός αγαθού επηρεάζει τη ζήτηση ενός άλλου αγαθού.

Υποκατάστατα είναι δυο (ή περισσότερα) αγαθά, όταν το ένα μπορεί να χρησιμοποιηθεί αντί του άλλου (ή άλλων), για να ικανοποιήσει την ίδια ανάγκη. Για παράδειγμα, το βούτυρο και η μαργαρίνη, το μοσχαρίσιο και το χοιρινό κρέας, τα σπέρτα και ο αναπτήρας. **Η ζήτηση ενός αγαθού μεταβάλλεται προς την ίδια κατεύθυνση με τη μεταβολή της τιμής του υποκατάστατου αγαθού.**

Διάγραμμα 2.6. Υποκατάστατα αγαθά

Συμπληρωματικά είναι δυο (ή περισσότερα) αγαθά, όταν η κατανάλωση του ενός απαιτεί και την κατανάλωση του άλλου (ή άλλων), για την ικανοποίηση μιας ανάγκης. Για παράδειγμα, ο καφές και η ζάχαρη, η φωτογραφική μηχανή και το φιλμ, το βίντεο και η βιντεοκασέτα. **Η ζήτηση ενός αγαθού μεταβάλλεται προς την αντίθετη κατεύθυνση με τη μεταβολή της τιμής ενός συμπληρωματικού αγαθού (ceteris paribus).**

Διάγραμμα 2.7. Συμπληρωματικά αγαθά

δ) Οι προσδοκίες και οι προβλέψεις των καταναλωτών σχετικά με τη μελλοντική εξέλιξη:

i) των τιμών

ii) του εισοδήματός τους.

i) Αν οι καταναλωτές προβλέπουν αύξηση στην τιμή ενός αγαθού, μπορεί να αυξήσουν τις τρέχουσες αγορές τους στο αγαθό αυτό, ώστε να επωφεληθούν από τη χαμηλότερη τιμή που επικρατεί τώρα. Αντίθετα, αν οι καταναλωτές αναμένουν μείωση των τιμών (π.χ. εκπτώσεις μετά από λίγο καιρό), θα αναβάλουν τις αγορές τους, με αποτέλεσμα τη μείωση της ζήτησης.

ii) Με τον ίδιο τρόπο αντιδρούν οι καταναλωτές και όταν αναμένουν μεταβολή στο εισόδημά τους. Με το σκεπτικό ότι θα επέλθει αύξηση στο εισόδημά τους, αυξάνουν την κατανάλωσή του «σήμερα», δηλαδή αυξάνουν τη ζήτηση «σήμερα».

ε) Ο αριθμός των καταναλωτών

Η αύξηση του αριθμού των καταναλωτών συνεπάγεται και αύξηση της ζήτησης ενός αγαθού. Για παράδειγμα, σε ένα νησί τους θερινούς μήνες αυξάνεται η ζήτηση πολλών αγαθών από την άφιξη μεγάλου αριθμού παραθεριστών.

Σημείωση

Οι τέσσερις πρώτοι προσδιοριστικοί παράγοντες αφορούν τόσο την ατομική καμπύλη ζήτησης, όσο και την αγοραία. **Ο αριθμός των καταναλωτών αφορά μόνον την αγοραία καμπύλη ζήτησης.**

7. Μεταβολή στη ζητούμενη ποσότητα και μεταβολή στη ζήτηση

α) Μεταβολή μόνο στη ζητούμενη ποσότητα

Η ζητούμενη ποσότητα μεταβάλλεται **μόνο** λόγω μεταβολής της τιμής του αγαθού, ενώ οι άλλοι προσδιοριστικοί παράγοντες παραμένουν σταθεροί.

Οι μεταβολές της τιμής μεταβάλλουν τη ζητούμενη ποσότητα, σύμφωνα με το νόμο της ζήτησης, χωρίς να μετακινούν την καμπύλη ούτε να αλλάζουν τη συνάρτησή της. (Για μείωση της τιμής → αύξηση της ζητούμενης ποσότητας έχουμε, μια κίνηση από το σημείο A προς το σημείο B **πάνω στην ίδια καμπύλη** ενώ για αύξηση της τιμής →

μείωσης της ζητούμενης ποσότητας έχουμε πάλι μια κίνηση από το σημείο Α στο σημείο Γ πάνω στην ίδια καμπύλη.)

Διάγραμμα 2.8. Μεταβολή της ζητούμενης ποσότητας

β) Μεταβολή μόνο στη ζήτηση

Αντίθετα οι μεταβολές σε έναν από τους προσδιοριστικούς παράγοντες της ζήτησης, (όταν η τιμή παραμένει σταθερή):

- μεταβάλλουν τη ζήτηση του αγαθού,
- μετατοπίζουν ολόκληρη την καμπύλη ζήτησης (μετατόπιση της D_1 προς τα δεξιά - ευνοϊκή μεταβολή ή μετατόπιση της καμπύλης D_1 προς τα αριστερά-δυσμενής μεταβολή)
- μεταβάλλουν τη συνάρτησή της.

Διάγραμμα 2.9. Μεταβολή της ζήτησης

γ) Ταυτόχρονη μεταβολή ζητούμενης ποσότητας και ζήτησης

Όταν έχουμε ταυτόχρονη μεταβολή τιμής και κάποιου από τους προσδιοριστικούς παράγοντες της ζήτησης δεν μπορούμε να γνωρίζουμε εξ αρχής την τελική ζητούμενη ποσότητα. Δεν μπορούμε δηλαδή να γνωρίζουμε αν η τελική ζητούμενη ποσότητα είναι ίση, μικρότερη ή μεγαλύτερη από την αρχικά ζητούμενη ποσότητα (πριν τις μεταβολές). Το τελικό αποτέλεσμα εξαρτάται από το σχετικό μέγεθος των μεταβολών της τιμής και του προσδιοριστικού παράγοντα.

Έτσι μπορεί να έχουμε τους παρακάτω πιθανούς συνδυασμούς:

- αύξηση της τιμής και αρνητική μεταβολή της ζήτησης (λόγω προσδιοριστικού παράγοντα) → μείωση της ζητούμενης ποσότητας
- μείωση της τιμής και θετική μεταβολή της ζήτησης (λόγω προσδιοριστικού παράγοντα) → αύξηση της ζητούμενης ποσότητας
- μείωση της τιμής και αρνητική μεταβολή της ζήτησης (λόγω προσδιοριστικού παράγοντα) → το αποτέλεσμα θα είναι ανάλογο της μεγαλύτερης επίδρασης
- αύξησης της τιμής και θετική μεταβολή της ζήτησης (λόγω προσδιοριστικού παράγοντα) → το αποτέλεσμα θα είναι ανάλογο της μεγαλύτερης επίδρασης

Διάγραμμα 2.10. Ταυτόχρονη μεταβολή ζητούμενης ποσότητας και ζήτησης

8. Ελαστικότητα ζήτησης ως προς την τιμή

Η ποσοστιαία μεταβολή της ζητούμενης ποσότητας προς την ποσοστιαία μεταβολή της τιμής, ονομάζεται ελαστικότητα ζήτησης ως προς την τιμή. Εναλλακτικά μπορούμε να ορίσουμε την ελαστικότητα της ζήτησης ως προς την τιμή ως το **βαθμό ανταπόκρισης ή αντίδρασης των καταναλωτών στις μεταβολές της τιμής, όλων των άλλων παραγόντων σταθερών (ceteris paribus).**

Υπολογισμός της ελαστικότητας της ζήτησης ως προς την τιμή.

$$E_D = \frac{\text{Ποσοστιαία Μεταβολή Ποσότητας}}{\text{Ποσοστιαία Μεταβολή Τιμής}}$$

Ελαστικότητα στο σημείο (μετακίνηση από το σημείο A στο B στην ίδια καμπύλη ζήτησης)

$$E_D = \frac{\Delta Q}{\Delta P} \cdot \frac{P_A}{Q_A}$$

Στη γραμμική καμπύλη ζήτησης ισχύει ότι αν $Q_D = \alpha + \beta \cdot P$, και

$$E_D = \frac{\Delta Q}{\Delta P} \cdot \frac{P_A}{Q_A} \quad \text{τότε} \quad \beta = \frac{\Delta Q}{\Delta P}$$

άρα ο αρχικός τύπος ελαστικότητας σημείου μπορεί να γίνει $E_D = \beta \cdot \frac{P_A}{Q_A}$

Η αρνητική σχέση μεταξύ τιμής και ζητούμενης ποσότητας (νόμος της ζήτησης) έχει ως αποτέλεσμα η αριθμητική τιμή της ελαστικότητας ζήτησης να είναι πάντα αρνητική.

Η ελαστικότητα της ζήτησης ως προς την τιμή είναι διαφορετική όχι μόνο μεταξύ διαφορετικών αγαθών, αλλά γενικά δεν παραμένει σταθερή ούτε για το ίδιο αγαθό σε όλο το μήκος της καμπύλης ζήτησης.

9. Ελαστικότητα σημείου και ελαστικότητα τόξου

Το διάγραμμα 2.11. δείχνει την καμπύλη ζήτησης ενός αγαθού.

Διάγραμμα 2.11. Ελαστικότητα τόξου

Αν το τόξο AB επί της καμπύλης ζήτησης είναι πολύ μικρό, μπορούμε με μεγάλη προσέγγιση να υπολογίσουμε την ελαστικότητα στο μέσο M του τόξου και να θεωρήσουμε ότι αντιπροσωπεύει την ελαστικότητα της ζήτησης του αγαθού για ολόκληρο το τόξο AB.

Ο τύπος της ελαστικότητας της ζήτησης τόξου ή τοξοειδούς ελαστικότητας είναι:

$$E_{D(AB)} = \frac{\Delta Q}{\Delta P} \cdot \frac{P_A + P_B}{Q_A + Q_B}$$

Η απόλυτη τιμή της ελαστικότητας τόξου είναι ανάμεσα στις τιμές της ελαστικότητας των δύο άκρων του τόξου $|E_A| > |E_{AB}| > |E_B|$

10. Ελαστική και Ανελαστική Ζήτηση

Για ευκολία χρησιμοποιούμε την απόλυτη τιμή της ελαστικότητας της ζήτησης. Συγκρίνοντας την απόλυτη τιμή της ελαστικότητας της ζήτησης με τη μονάδα μπορούμε να χαρακτηρίσουμε τη ζήτηση ως **ελαστική ή ανελαστική**.

Αν $|E_D| > 1$, η ζήτηση είναι ελαστική - η ποσοστιαία μεταβολή της ποσότητας είναι μεγαλύτερη από την ποσοστιαία μεταβολή της τιμής.

Αν $|E_D| < 1$, η ζήτηση είναι ανελαστική - η ποσοστιαία μεταβολή της τιμής είναι μεγαλύτερη από την ποσοστιαία μεταβολή της ποσότητας

11. Ειδικές περιπτώσεις καμπύλης ζήτησης και ελαστικότητας

(i) Καμπύλη ζήτησης με ελαστικότητα ίση με το μηδέν

Αν $E_D = 0$ σε όλα τα σημεία της καμπύλης, τότε η ζήτηση χαρακτηρίζεται τελείως ανελαστική και η καμπύλη ζήτησης είναι ευθεία κάθετη στον άξονα των ποσοτήτων. Οι καταναλωτές δεν αντιδρούν στις μεταβολές της τιμής του αγαθού και συνεχίζουν να ζητούν την ίδια ποσότητα, ανεξάρτητα από την τιμή.

Διάγραμμα 2.12. Καμπύλη ζήτησης με ελαστικότητα μηδέν

(ii) Καμπύλη ζήτησης με ελαστικότητα που τείνει στο άπειρο

Αν $E_D = \infty$ σε όλα τα σημεία της καμπύλης, τότε η ζήτηση χαρακτηρίζεται τελείως ελαστική και η καμπύλη ζήτησης είναι ευθεία παράλληλη προς τον άξονα των ποσοτήτων. Στην περίπτωση αυτή οι καταναλωτές ζητούν στην ίδια τιμή οποιαδήποτε ποσότητα μπορούν να βρουν. Στην πράξη αυτό είναι αδύνατο, γιατί το

εισόδημα των καταναλωτών είναι περιορισμένο. Θα μπορούσε να ισχύει για περιορισμένα όρια ζητούμενων ποσοτήτων.

Διάγραμμα 2.13. Καμπύλη ζήτησης με άπειρη ελαστικότητα

(iii) Καμπύλη ζήτησης με ελαστικότητα ίση με τη μονάδα

Όταν η καμπύλη ζήτησης είναι ισοσκελής υπερβολή (η συνάρτηση ζήτησης έχει τύπο: $Q_D = A / P$), τότε σε όλο το μήκος της καμπύλης η ελαστικότητα ζήτησης είναι σε απόλυτη τιμή ίση με τη μονάδα.

(iv) Η ελαστικότητα στην ευθεία καμπύλη ζήτησης

Αν η καμπύλη ζήτησης είναι ευθεία γραμμή που τέμνει τον άξονα των τιμών στο σημείο A και τον άξονα των ποσοτήτων στο σημείο B, η ελαστικότητα μεταβάλλεται σε όλο το μήκος της και έχουμε πέντε διαφορετικές τιμές ελαστικότητας:

- 1) **στο μέσο M** του ευθύγραμμου τμήματος AB η ελαστικότητα είναι σε απόλυτη τιμή **ίση με τη μονάδα**.
- 2) **στο τμήμα MA** η ζήτηση είναι **ελαστική** και η απόλυτη τιμή της ελαστικότητας αυξάνει, καθώς μεταβαίνουμε από το σημείο M προς το σημείο A.
- 3) **στο τμήμα MB** η ζήτηση είναι **ανελαστική** και η απόλυτη τιμή της ελαστικότητας μειώνεται, καθώς μεταβαίνουμε από το σημείο M προς το σημείο B.
- 4) **στο σημείο A**, όπου η ποσότητα Q είναι μηδέν, ο λόγος P/Q γίνεται άπειρο και επομένως **η ελαστικότητα είναι άπειρη**.
- 5) **στο σημείο B**, όπου η τιμή είναι μηδέν, ο λόγος P/Q γίνεται μηδέν και, επομένως, **η ελαστικότητα είναι μηδέν**.

Διάγραμμα 2.14. Ελαστικότητα στην ευθεία καμπύλη ζήτησης

12. Συνολική δαπάνη των καταναλωτών

Αν η αγοραία καμπύλη ζήτησης ενός αγαθού είναι η D και στην τιμή P_1 η ζητούμενη ποσότητα είναι Q_1 , τότε η συνολική δαπάνη ($\Sigma\Delta$) όλων των καταναλωτών για το αγαθό αυτό θα είναι το γινόμενο $P_1 \cdot Q_1$.

Η συνολική δαπάνη των καταναλωτών για ένα αγαθό είναι τα συνολικά έσοδα (συνολική πρόσοδος) όλων των παραγωγών από την παραγωγή και διάθεση αυτού του αγαθού.

Η συνολική δαπάνη των καταναλωτών φαίνεται και από το εμβαδόν του ορθογωνίου (OP_1AQ_1).

$$\text{Συνολική Δαπάνη Καταναλωτών} = \text{Συνολικά Έσοδα Παραγωγών} = P \cdot Q$$

Διάγραμμα 2.15. Συνολική δαπάνη καταναλωτών

13. Ελαστικότητα ζήτησης και συνολική δαπάνη των καταναλωτών

Η συνολική δαπάνη των καταναλωτών για ένα αγαθό εξαρτάται άμεσα από την ελαστικότητα της ζήτησης ως προς την τιμή.

Σε κάθε μεταβολή της τιμής, η συνολική δαπάνη δέχεται δυο αντίθετες επιδράσεις, η μια προέρχεται από τη μεταβολή της τιμής και η άλλη από την αντίθετη μεταβολή της ζητούμενης ποσότητας. Τελικά εξαρτάται από την ελαστικότητα ζήτησης του αγαθού ποια από τις δύο μεταβολές θα επηρεάσει τη συνολική δαπάνη.

Ζήτηση ελαστική ($|E_D| > 1$): Στην ελαστική ζήτηση η ποσοστιαία μεταβολή της ζητούμενης ποσότητας είναι **μεγαλύτερη** από την ποσοστιαία μεταβολή της τιμής (σε απόλυτες τιμές). Επομένως, τη συνολική δαπάνη θα επηρεάζει κάθε φορά η μεγαλύτερη ποσοστιαία μεταβολή, δηλαδή η μεταβολή της ζητούμενης ποσότητας. **Αύξηση της τιμής προκαλεί μείωση της συνολικής δαπάνης ενώ μείωση της τιμής προκαλεί αύξηση της συνολικής δαπάνης.**

Ζήτηση ανελαστική ($|E_D| < 1$): Στην ανελαστική ζήτηση η ποσοστιαία μεταβολή της ζητούμενης ποσότητας είναι **μικρότερη** από την ποσοστιαία μεταβολή της τιμής (σε απόλυτες τιμές). Επομένως, τη συνολική δαπάνη θα επηρεάζει κάθε φορά η μεγαλύτερη ποσοστιαία μεταβολή, δηλαδή της τιμής. **Αύξηση της τιμής προκαλεί αύξηση της συνολικής δαπάνης ενώ μείωση της τιμής προκαλεί μείωση της συνολικής δαπάνης.**

Ζήτηση με ελαστικότητα ίση με τη μονάδα ($|E_D| = 1$): Στην περίπτωση αυτή, η ποσοστιαία μεταβολή της ζητούμενης ποσότητας είναι **ίση** με την ποσοστιαία μεταβολή της τιμής (σε απόλυτες τιμές). Επομένως, η συνολική δαπάνη στην περίπτωση αυτή θα παραμείνει σταθερή. **Οποιαδήποτε μεταβολή της τιμής αφήνει ανεπηρέαστη τη συνολική δαπάνη.**

14. Χρησιμότητα της Ελαστικότητας Ζήτησης

Η γνώση της ελαστικότητας της ζήτησης ενός αγαθού είναι πολύ σημαντική για τις επιχειρήσεις και το κράτος.

- Οι επιχειρήσεις μπορούν να γνωρίζουν εάν έχουν δυνατότητα να αυξήσουν την τιμή ενός προϊόντος, χωρίς να διακινδυνεύουν τη μείωση των εσόδων τους.
- Το κράτος έχει τη δυνατότητα να γνωρίζει, για παράδειγμα, εάν μπορεί να επιβάλει πρόσθετη φορολογία σε ένα αγαθό, χωρίς να μειωθούν τα έσοδά του ή πόσο θα μειωθεί η ζητούμενη ποσότητα ή ακόμα εάν μπορεί να παρέμβει θέτοντας ένα αγαθό σε διατίμηση κτλ.

Παράδειγμα 1: Ας υποθέσουμε ότι στην τιμή των 100 ευρώ η ζητούμενη ποσότητα ενός αγαθού είναι 5.000 κιλά. Η συνολική δαπάνη των καταναλωτών (άρα τα συνολικά έσοδα των παραγωγών) είναι $5.000 \times 100 = 500.000$ ευρώ. Αν οι επιχειρήσεις που παράγουν το αγαθό αυτό γνωρίζουν ότι στην τιμή αυτή έχει ελαστικότητα ζήτησης $-0,5$, έχουν τη δυνατότητα να αυξήσουν την τιμή του κατά 20 ευρώ, αυξάνοντας έτσι και τα έσοδά τους. Στην τιμή των 120 ευρώ η νέα ζητούμενη ποσότητα θα είναι:

$$E_D = \frac{Q_2 - Q_1}{P_2 - P_1} \cdot \frac{P_1}{Q_1} \Rightarrow -0,5 = \frac{Q_2 - 5000}{120 - 100} \cdot \frac{100}{5000} \Rightarrow Q_2 = 4.500 \text{ κιλά}$$

Λύνουμε ως προς Q_2 και βρίσκουμε τη νέα ζητούμενη ποσότητα $Q_2 = 4.500$ κιλά. Η συνολική δαπάνη των καταναλωτών γίνεται $4.500 \times 120 = 540.000$ ευρώ.

Παράδειγμα 2: Έστω ότι η κατανάλωση βενζίνης σε μια πόλη είναι 6.000 λίτρα την εβδομάδα και η τιμή του λίτρου 0,8 ευρώ, με ελαστικότητα ζήτησης $-0,4$. Αν το κράτος επιθυμεί για διάφορους λόγους να μειωθεί η ζητούμενη ποσότητα κατά 6%, μπορεί να αυξήσει την τιμή επιβάλλοντας πρόσθετο φόρο. Πόση θα είναι αυτή η πρόσθετη φορολογία;

Από τον τύπο της ελαστικότητας έχουμε:

$$E_D = \frac{\text{Ποσοστιαία Μεταβολή Ποσότητας}}{\text{Ποσοστιαία Μεταβολή Τιμής}} \Rightarrow -0,4 = \frac{-6\%}{X} \Rightarrow X = \frac{-6\%}{-0,4} \Rightarrow X = 15\%$$

Δηλαδή, η ποσοστιαία αύξηση της τιμής θα πρέπει να είναι 15%. Συνεπώς, η νέα τιμή μετά την επιβολή του πρόσθετου φόρου θα είναι: $P_2 = 1,15 * P_1 \Leftrightarrow P_2 = 1,15 * 0,8 \Leftrightarrow P_2 = 0,92 \text{ €}$ άρα ο πρόσθετος φόρος είναι $P_2 - P_1 = 0,12 \text{ €}$.

15. Ελαστικότητα της ζήτησης ως προς το εισόδημα ή εισοδηματική ελαστικότητα

Όπως εξετάσαμε την ελαστικότητα της ζήτησης ως προς την τιμή, μπορούμε να εξετάσουμε την ελαστικότητα της ζήτησης **ως προς οποιονδήποτε άλλον προσδιοριστικό παράγοντα της ζήτησης ενός αγαθού.**

Συνήθως μας ενδιαφέρει η ελαστικότητα της ζήτησης **ως προς το εισόδημα.**

Η ελαστικότητα της ζήτησης ως προς το εισόδημα εκφράζει την αντίδραση των καταναλωτών στη ζητούμενη ποσότητα ενός αγαθού που οφείλεται στις μεταβολές του εισοδήματός τους, **όταν η τιμή και οι άλλοι προσδιοριστικοί παράγοντες της ζήτησης παραμένουν σταθεροί.**

Η εισοδηματική ελαστικότητα υπολογίζεται με το λόγο της ποσοστιαίας μεταβολής της ζητούμενης ποσότητας προς την ποσοστιαία μεταβολή του εισοδήματος.

$$E_Y = \frac{\text{Ποσοστιαία Μεταβολή Ποσότητας}}{\text{Ποσοστιαία Μεταβολή Εισοδήματος}}$$

ή

$$E_Y = \frac{\Delta Q}{\Delta Y} \cdot \frac{Y_1}{Q_1}$$

Τιμές της εισοδηματικής ελαστικότητας για κανονικά και κατώτερα αγαθά

Τα αγαθά των οποίων η ζήτηση αυξάνεται, όταν το εισόδημα των καταναλωτών αυξάνεται, ονομάζονται κανονικά αγαθά. Η εισοδηματική ελαστικότητα των αγαθών αυτών είναι **θετική.**

Τα αγαθά των οποίων η ζήτηση μειώνεται, όταν το εισόδημα των καταναλωτών αυξάνεται, ονομάζονται κατώτερα αγαθά. Η εισοδηματική ελαστικότητα των αγαθών αυτών είναι **αρνητική.**

Κατώτερα χαρακτηρίζονται τα αγαθά χαμηλής ποιότητας, για τα οποία υπάρχουν υποκατάστατα ανώτερης ποιότητας, δηλαδή τα κανονικά αγαθά. Οι καταναλωτές με χαμηλά εισοδήματα ικανοποιούν τις ανάγκες τους κυρίως με κατώτερα αγαθά. Όταν όμως αυξάνεται το εισόδημά τους, αρχίζουν να υποκαθιστούν τα αγαθά αυτά με άλλα ανώτερης ποιότητας. Για παράδειγμα, αρχίζουν να καταναλώνουν βούτυρο αντί για φτηνή μαργαρίνη, νωπά ψάρια αντί για κατεψυγμένα κτλ.

Σχόλια

Οι μεταβολές της τιμής ενός αγαθού μεταβάλλουν τη ζητούμενη ποσότητα του αγαθού, σύμφωνα με το νόμο της ζήτησης, ενώ οι μεταβολές όλων των άλλων προσδιοριστικών παραγόντων της ζήτησης (π.χ. το εισόδημα) μεταβάλλουν τη ζήτηση του αγαθού, δηλαδή, ολόκληρη τη συνάρτηση ζήτησης.

Ο υπολογισμός της εισοδηματικής ελαστικότητας προϋποθέτει μεταβολή του εισοδήματος με σταθερή την τιμή του αγαθού και αμετάβλητους τους λοιπούς προσδιοριστικούς παράγοντες της ζήτησης.