
 1

Adam Narkiewicz – Makroekonomia I

Temat 1: Rachunek dochodu narodowego

Ruch okręŜny jest podstawowym modelem działania gospodarki:

Wewnętrzny pierścień to strumień realny, zewnętrzny to strumień pienięŜny. Modelowi temu
towarzyszą następujące załoŜenia:

1. W gospodarce występują jedynie dwa podmioty
a. Gospodarstwa domowe
b. Przedsiębiorstwa

2. Gospodarka jest zamknięta (nie ma wymiany z zagranicą)
3. Wszystkie dochody przeznaczane są na konsumpcję.

Model ten moŜna nieco skomplikować, rezygnując z trzeciego z powyŜszych załoŜeń:

Gospodarstwa domowy wydają na konsumpcje tylko część swoich dochodów. Resztę
oszczędzają, a ich oszczędności transformowane są w inwestycje, które pozwalają

 2

przedsiębiorstwom na zakup dóbr inwestycyjnych. Siłą rzeczy, przedsiębiorstwa nie
produkują juŜ jedynie dóbr konsumpcyjnych, ale takŜe i inwestycyjne, które kupowane są
przez inne przedsiębiorstwa.

Produkt krajowy brutto (PKB, ang. GDP – gross domestic product) jest miarą wielkości
produkcji wytworzonej przez czynniki wytwórcze zlokalizowane na terytorium danego kraju
niezaleŜnie od tego, kto jest ich właścicielem.

Wartość dodana jest to przyrost wartości dóbr w wyniku określonego procesu produkcji.

Dobra finalne to dobra nabyte przez ostatecznego uŜytkownika. Są to albo dobra
konsumpcyjne zakupione przez gospodarstwa domowe, albo dobra kapitałowe (inwestycyjne)
– np. maszyny – nabywane przez przedsiębiorstwa.

Dobra pośrednie to dobra częściowo przetworzone, które stanowią nakład w procesie
produkcji w innych przedsiębiorstwach, gdzie są zuŜywane.

Dysponujemy trzema sposobami liczenia PKB:

1. PKB jest sumą wartości dodanej wytworzonej przez przedsiębiorstwa
2. PKB jest sumą wydatków na dobra finalne
3. PKB jest sumą dochodów czynników wytwórczych

Oczywiście w kaŜdym przypadku PKB powinno wyjść takie samo.
Oznaczmy przez Y wartość PKB wyraŜoną w walucie. Wówczas, zgodnie z drugim sposobem
liczenia PKB oraz definicją dóbr finalnych, mamy Y = C + I, gdzie C to wydatki poniesione
przez gospodarstwa domowe na konsumpcję, zaś I to wydatki inwestycyjne poniesione przez
przedsiębiorstwa. Z drugiej strony, biorąc pod uwagę trzeci sposób liczenia PKB i zakładając,
Ŝe swoje dochody gospodarstwa domowe mogą przeznaczyć na konsumpcje lub oszczędności
otrzymujemy wzór Y = C + S, gdzie S oznacza oszczędności gospodarstw domowych w
rozpatrywanym okresie.

Przyrównując stronami powyŜsze równania otrzymujemy S = I, co oznacza, Ŝe w gospodarce,
w której występują jedynie gospodarstwa domowe i przedsiębiorstwa, w stanie równowagi
oszczędności równe są nakładom inwestycyjnym.

Wprowadźmy teraz do gospodarki państwo. Co robi państwo?

1. Nakłada na gospodarstwa domowe podatki w wysokości Td (np. podatek dochodowy).
2. Nakłada podatki pośrednie na konsumpcję, w wysokości Te (np. podatek VAT,

akcyza).
3. Wydaje pieniądze na administrację i dobra publiczne (szkolnictwo, słuŜba zdrowia

itp.), wydatki te to inaczej konsumpcja rządowa G.
4. Dokonuje transferów do gospodarstw domowych (np. świadczenia społeczne) w

wysokości B.

Cena rynkowa, to cena, którą naleŜy zapłacić sprzedawcy za dobro finalne. Cena bazowa to
cena rynkowa pomniejszona o podatki pośrednie.

Jak teraz wygląda sytuacja?

1. Wydatki konsumpcyjne w cenach rynkowych to Yr = C + I + G. Jest to inaczej PKB w
cenach rynkowych.

 3

2. Wydatki konsumpcyjne w cenach bazowych to Yb = C + I + G – Te. Jest to inaczej
PKB w cenach bazowych. Gdybyśmy zsumowali teraz wartość dodaną to wyjdzie
nam właśnie tyle.

3. Przychody państwa z podatku wynoszą Te + Td.
4. Wydatki państwa wynoszą G + B.
5. Gospodarstwa domowe dysponują dochodami Yd = Yb + B – Td. Są to wynagrodzenia

(równe wartości dodanej) powiększone o transfery od państwa i pomniejszone o
podatki bezpośrednie.

6. Konsumpcja i oszczędności stanowią oczywiście część dochodu rozporządzalnego: Yd
= C + S.

Kolejnym etapem komplikacji naszego modelu jest otwarcie gospodarki i wprowadzenie
handlu zagranicznego. Oznaczmy:

1. X – eksport.
2. Z – import.
3. NX = X – Z – eksport netto, czyli nadwyŜka eksportu nad importem.

W chwili obecnej PKB w cenach bazowych wynosi Yb = C + I + G + X – Z – Te = C + I + G +
NX – Te. 1) Podmioty krajowe wydają na dobra finalne C + I + G, zaś podmioty zagraniczne
wydają na dobra finalne produkowane w kraju X. Z kolei podmioty krajowe część swoich
wydatków przeznaczają na produkty pochodzące z importu. 2) W związku z tym, krajowe
przedsiębiorstwa produkują tyle, by zaspokoić zapotrzebowanie krajowe pomniejszone o
import i powiększone o eksport.
Polecam zastanowić się nad powyŜszym rachunkiem w kategoriach trzech sposobów liczenia
PKB. Czy na pewno w kontekście kaŜdej formuły powyŜszy wzór jest prawidłowy? Ile
wynosi suma wartości dodanej, ile wynoszą wynagrodzenia czynników produkcji? Kto ponosi
wydatki na dobra finalne?
Uwaga! Wszystkie podane równości odzwierciedlają pewne załoŜenie dotyczące wszystkich
wyŜej wymienionych modeli, mianowicie rynek znajduje się w równowadze. MoŜe się
bowiem zdarzyć, Ŝe wydatki będą mniejsze (lub większe) niŜ produkcja w gospodarce (tzn.
suma wartości dodanej). Oznacza to, Ŝe firmy gromadzą zapasy (lub ludzie wykupują
istniejące zapasy). Taka sytuacja w długim okresie nie moŜe mieć miejsca.

Produkt narodowy brutto (PNB) jest miernikiem całkowitych dochodów osiąganych przez
obywateli danego kraju, niezaleŜnie od miejsca (kraju) świadczenia usług przez czynniki
produkcji. Produkt narodowy brutto (dochód narodowy brutto) jest równy PKB
skorygowanemu o dochody netto z własności za granicą.

Amortyzacja zwana inaczej zuŜyciem kapitału trwałego, jest miarą szybkości zmniejszania
się wartości istniejącego zasobu kapitału w danym okresie, będącego wynikiem jego
fizycznego lub ekonomicznego zuŜycia.

Produkt narodowy netto (PNN) jest to produkt narodowy brutto pomniejszony o
amortyzację.

Dochód narodowy jest to produkt narodowy netto pomniejszony o podatki pośrednie, inaczej
produkt narodowy netto w cenach bazowych.

 4

Nominalny PNB mierzy się w cenach bieŜących, tj. takich, które istniały w okresie, gdy
osiągano składające się na PNB dochody.

Realny PNB – lub inaczej PNB w cenach stałych – koryguje PNB o skutki inflacji i wyraŜa
go w cenach istniejących w pewnym okresie, najczęściej określonym jako rok bazowy lub
podstawowy.

Jako realny PNB (lub PKB) w porównaniach między krajami uznaje się PNB (lub PKB) wg
parytetu siły nabywczej, tzn. przeliczony na walutę w której dokonywane jest porównanie
(np. dolary) nie według oficjalnego kursu, tylko według wartości określonego koszyka dóbr.

PKB per capita to PKB podzielony przez liczbę mieszkańców kraju.

PKB w Polsce w 2006 (ceny rynkowe, tj. C + I + G + NX)
 1060194 mln zł

W roku 2004:

SpoŜycie C + G 756034 mln zł
Akumulacja I 185542 mln zł
Eksport netto NX - 18328 mln zł
PKB (ceny rynkowe) Y 923248 mln zł

Yr = C + I + G + NX

Produkcja globalna PG 1853651 mln zł
ZuŜycie pośrednie ZP 1036539 mln zł
Wartość dodana (PKB
ceny bazowe) Yb 817112 mln zł

 5

Podatki pośrednie netto Te 106136 mln zł

Yb = PG – ZP
Yr = Yb + Te => Yb = C + I + G + NX – Te

2007
Kraj PKB

mld USD
PKB (PPP) mld
USD

PKB/cap (PPP) USD

Świat 54585 64903 9834
USA 13808 13844 45176
Japonia 4381 4292 34011
Chiny 3280 7034 8486
Niemcy 3321 2812 34292
Polska 422 622 15894

Największy PKB per capita mają kolejno: Luksemburg, Irlandia, Norwegia, USA.
Najmniejszy mają państwa afrykańskie (11 ma poniŜej 3 USD/osobę/dzień). Polska w PKB
plasuje się około 22 miejsca, w PKB per capita poniŜej 50.

Zadanie 1

W gospodarce występuje 5 przedsiębiorstw. Są to: kopalnia węgla, kopalnia rudy Ŝelaza,
elektrownia, huta i fabryka. Sytuacja w pewnym okresie czasu w tej gospodarce wygląda w
sposób następujący. Kopalnia rudy sprzedaje surowiec hucie za 1000 złotych. Aby wytopić
Ŝelazo, huta potrzebuje równieŜ węgla, który zakupuje w kopalni węgla płacąc za niego 700
zł. Wytopioną stal huta sprzedaje do fabryki za 2300 zł. Fabryka do produkcji potrzebuje
jeszcze poza surowcem energii elektrycznej, którą kupuje od elektrowni za 1200 zł. Z kolei
elektrownia by dostarczyć prąd do fabryki musi zakupić węgiel, za który płaci 600 zł.
Fabryka produkuje trzy rodzaje dóbr. Turbiny, które sprzedaje do elektrowni za 400 zł,
maszyny górnicze, które sprzedaje do kopalni węgla za 800 zł i do kopalni rudy za 500 zł, a
takŜe lodówki, które sprzedaje gospodarstwom domowym za 2800 zł. Oblicz wartość
produkcji globalnej oraz PKB gospodarki w tym okresie.

Zadanie 2 (z podręcznika)

W gospodarce występuje 4 przedsiębiorstwa. Są to: huta, producent opon, producent maszyn i
producent samochodów. Sytuacja w pewnym okresie czasu w tej gospodarce wygląda w
sposób następujący. Huta sprzedaje stal producentowi maszyn za 1000 zł. Firma ta wytwarza
urządzenia niezbędne przy produkcji samochodów, które sprzedaje następnie producentowi
samochodów za 2000 zł. Producent samochodów potrzebuje równieŜ opon, za które płaci 500
zł oraz stali, która kosztuje go 3000 zł. Wówczas moŜliwe jest wyprodukowanie
samochodów, które jako dobra finalne trafiają do gospodarstw domowych, płacących za nie
5000 zł. Oblicz wartość produkcji globalnej oraz PKB gospodarki w tym okresie.

Zadanie 3

Oblicz nadwyŜkę oszczędności nad inwestycjami, jeśli deficyt budŜetowy wynosi 300, import
wynosi 1500 a eksport 1400.

