
Ekonomia gospodarki rynkowej :

ujęcie instytucjonalne : [myśl ekonomiczna teoria praktyka]

Tom 2, Mikroekonomia

Zenon Stachowiak

Bartosz Stachowiak

Akademia Obrony Narodowej

Spis treści

WSTĘP

10. TEORIA MIKROEKONOMII

10.1. Pojęcie i istota mikroekonomii

10.2. Płaszczyzny identyfikacji mikroekonomii

10.2.1. Podstawowe obszary zainteresowań mikroekonomii

10.2.1.1. Gospodarstwo domowe

10.2.1.2. Przedsiębiorstwo

10.2.1.3. Rynki i ich uczestnicy

10.2.1.4. Gospodarcze postępowanie

10.2.2. Podstawowe kategorie mikroekonomiczne

10.2.3. Podstawowe zasady mikroekonomii

10.2.4. Podstawowe teorie mikroekonomiczne

10.3. Analiza mikroekonomiczna i jej interpretacja

11. POLITYKA MIKROEKONOMICZNA

11.1. Istota podstawowych problemów praktyki mikroekonomicznej

11.2. Polityka mikroekonomiczna

12. WSPÓŁCZESNE POGLĄDY NA MIKROEKONOMIĘ

12.1. Poglądy głównych szkół mikroekonomicznych

12.1.1. Radykałowie

12.1.2. Instytucjonaliści

12.1.3. Zwolennicy teorii publicznych wyborów

12.1.4. Behawioryści

12.2. Główne obszary rozbieżności poglądów na mikroekonomię

13. RYNEK - POPYT, PODAŻ I CENA

13.1. Rynek w wymiarze mikroekonomicznym

13.2. Popyt w wymiarze mikroekonomicznym

13.1.1. Wielkość popytu

13.1.2. Funkcja popytu

13.1.3. Krzywa popytu

13.1.4. Prawo popytu

13.1.5. Elastyczność popytu

13.1.5.1. Elastyczność cenowa popytu

13.1.5.2. Krzyżowa elastyczność popytu

13.1.5.3. Dochodowa elastyczność popytu

13.2. Podaż w wymiarze mikroekonomicznym

13.2.1. Wielkość podaży

13.2.2. Funkcja podaży

13.2.3. Krzywa podaży

13.2.4. Prawo podaży

13.2.5. Elastyczność cenowa podaży

13.3. Prawo popytu i podaży

13.3.1. Typowe działanie prawa podaży i popytu - cena

równowagi rynkowej

13.3.2. Nietypowy sposób działania prawa podaży i popytu

14. KLASYCZNA TEORIA WYBORU KONSUMENTA

14.1. Podstawy klasycznej teorii wyboru konsumenta

14.2. Zachowania nabywcze konsumenta

14.2.1. Uwarunkowania i zasady zachowań nabywczych

14.2.1.1. Potrzeby konsumentów

14.2.1.2. Ograniczenia zachowań nabywczych konsumenta

14.3. Zachowania dostosowawcze konsumenta

14.3.1. Dostosowanie się konsumenta do zmiany dochodów

14.3.2. Dostosowanie się konsumenta do zmiany cen

14.3.3. Kształtowanie popytu rynkowego konsumenta

14.3.3.1. Popyt rynkowy konsumenta - prawa i paradoksy

14.3.3.2. Nadwyżka konsumenta

14.3.3.3. Nadwyżka konsumenta a paradoks wartości

15. ALTERNATYWNE KONCEPCJE WYBORÓW KONSUMENTA

15.1. Poszukiwanie i kształtowanie alternatywy wyboru

konsumenckiego

15.2. Koncepcja preferencji ujawnionych

15.3. Koncepcja wyborów satysfakcjonujących

16. TEORIE DECYZJI PRODUCENTA

16.1. Podwaliny klasycznego podejścia do teorii decyzji producenta

16.2. Instytucjonalne podejście do teorii decyzji producenta

16.2.1. Podwaliny instytucjonalnego widzenia istoty przedsiębiorstwa

16.2.2. Doktryna kontraktów jako inspiracja dla teorii przedsiębiorstwa

16.2.3. Korporacyjna organizacja przedsiębiorstwa

17. TEORIA PRODUKCJI

17.1. Istota teorii produkcji

17.2. Zasoby gospodarcze a czynniki produkcji

17.3. Funkcja produkcji

17.3.1. Dwuczynnikowe funkcje produkcji

17.3.2. Funkcja produkcji Cobba-Douglasa

17.3.3. Funkcje produkcji w wymiarze czynnika czasu

17.3.3.1. Funkcja produkcji w krótkim okresie

17.3.3.2. Funkcja produkcji w długim okresie

18. TEORIA DECYZJI PRODUCENTA

_ FUNKCJONOWANIE PRZEDSIĘBIORSTWA

18.1. Klasyczne teorie przedsiębiorstwa

18.1.1. Przedsiębiorstwo jako organizator produkcji

18.1.2. Cel funkcjonowania przedsiębiorstwa

18.2. Alternatywne teorie przedsiębiorstwa

18.2.1. Istota i cele funkcjonowania przedsiębiorstwa

18.2.2. Charakterystyka alternatywnych teorii przedsiębiorstwa

18.2.2.1. Teorie szkoły behawioralnej

18.2.2.2. Teorie menedżerskie

18 2 2.3. Teorie przedsiębiorstwa samorządowego

18.3. Przedsiębiorstwo w rynkowej gospodarce narodowej

19. TEORIA DECYZJI PRODUCENTA - ORGANIZACJA

I FUNKCJONOWANIE PRZEDSIĘBIORSTWA

19.1. Formy i struktura organizacyjna przedsiębiorstw

19.2. Struktura organizacyjna przedsiębiorstwa

19.3. Podstawy gospodarcze przedsiębiorstw

19.3.1. Majątek przedsiębiorstwa i jego struktura

19.3.2. Zasoby kapitałowe przedsiębiorstwa

19.3.3. Kredyt jako źródło zasilania kapitałowego przedsiębiorstwa

19.4. Podstawy rozwoju przedsiębiorstwa

19.4.1. Działalność inwestycyjna

19.4.2. Współczesne formy wspierania i rozszerzania

działalności gospodarczej przedsiębiorstwa

19.4.2.1. Leasing

19.4.2.2. Faktoring

20. TEORIA PRZYCHODÓW I KOSZTÓW

FUNKCJONOWANIA PRZEDSIĘBIORSTWA

20.1. Teoria przychodów przedsiębiorstwa

20.2. Teoria kosztów przedsiębiorstwa

20.2.1. Pojęcie kosztu jako kategorii ekonomicznej

20.2.2. Rodzaje kosztów funkcjonowania przedsiębiorstwa

20.2.2.1. Układ ewidencyjno-organizacyjny kosztów

20.2.2.2. Układ analityczno-ekonomiczny

20.2.3. Koszty własne funkcjonowania przedsiębiorstwa

20.2.4. Koszty transakcyjne

20.3. Wynik działalności gospodarczej przedsiębiorstwa

i jego oceny

20.3.1. Zasady ustalania wyniku działalności gospodarczej

w przedsiębiorstwie

20.3.2. Rachunek wyniku przedsiębiorstwa

20.3.3. Rachunek kosztów w przedsiębiorstwie

21. PRZEDSIĘBIORSTWO JAKO UCZESTNIK RYNKU

21.1. Rodzaje przedsiębiorstw ze względu na konkurencję

21.1.1. Funkcjonowanie przedsiębiorstwa w warunkach

konkurencji doskonałej

21.1.2. Popyt i podaż na produkty przedsiębiorstwa

21.1.3. Koszty, przychody i zyski przedsiębiorstwa

21.1.4. Równowaga przedsiębiorstwa w krótkim okresie

21.1.5. Równowaga przedsiębiorstwa w długim okresie

21.2. Funkcjonowanie przedsiębiorstwa w warunkach

konkurencji niedoskonałej

21.2.1. Rodzaje przedsiębiorstw konkurencji niedoskonałej

21.2.2. Przedsiębiorstwa o ograniczonej konkurencyjności

(monopolistyczne)

21.2.3. Instytucjonalne formy organizacyjne przedsiębiorstw

monopolistycznych

21.2.3.1. Holding

21.2.3.2. Konglomerat

21.2.3.3. Syndykat

21.2.3.4. Trust

21.2.3.5. Koncern

21.2.4. Popyt i podaż na rynku konkurencji monopolistycznej

21.2.4.1. Równowaga przedsiębiorstwa w krótkim okresie

21.2.4.2. Równowaga przedsiębiorstwa w długim okresie

21.2.2.5. Przedsiębiorstwa typowo monopolistyczne

21.2.2.5.2.1. Duopol i jego modele

21.2.2.5.2.2. Oligopol i jego modele

21.2.2.5.3.1. Popyt i podaż przedsiębiorstw monopolu pełnego

21.2.2.5.3.1.2. Monopol pełny a dyskryminacja cenowa

21.2.2.5.3.1.3. Monopson

21.3. Ustawodawstwo antymonopolowe

22. RYNKI CZYNNIKÓW PRODUKCJI

22.1. Zasoby gospodarcze a czynniki produkcji

22.2. Rynek czynników produkcji w gospodarce

22.2.1. Popyt na rynku czynników produkcji

22.2.1.1. Kształtowanie się popytu na jeden czynnik produkcji

22.2.1.2. Kształtowanie się popytu na wiele czynników produkcji

22.2.1.3. Popyt rynkowy na czynniki produkcji

22.2.2. Podaż na rynku czynników produkcji

23. FUNKCJONOWANIE RYNKU CZYNNIKÓW

PRODUKCJI W GOSPODARCE RYNKOWEJ

23.1. Rynki czynników produkcji w warunkach konkurencji

23.1.1. Rynek czynników produkcji w warunkach konkurencji doskonałej

23.1.2. Rynek czynników produkcji w warunkach konkurencji

niedoskonałej

23.2. Rynki czynników produkcji w gospodarce rynkowej

23.2.1. Rynek pracy

23.2.2. Rynek kapitału

23.2.3. Rynek ziemi (surowców naturalnych)

BIBLIOGRAFIA

SPIS SCHEMATÓW I WYKRESÓW

