
 1

Adam Narkiewicz – Makroekonomia I

Temat 2: Determinanty dochodu narodowego, państwo, budŜet państwa i wpływ handlu
zagranicznego na dochód.

Popyt globalny jest to suma wydatków, którą podmioty działające w gospodarce chcą wydać,
w zaleŜności od poziomu dochodu. Popyt globalny oznacza się literami AD. W zaleŜności od
modelu, który rozpatrujemy:

1. AD = C + I (model gospodarki wyłącznie z przedsiębiorstwami i gospodarstwami
domowymi)

2. AD = C + I + G (model gospodarki z państwem)
3. AD = C + I + G + NX (model gospodarki otwartej)

Popyt globalny jest więc równy wydatkom na dobra finalne w gospodarce. śeby popyt ten
został zaspokojony, w gospodarce musi zostać wytworzona odpowiednia ilość dóbr. Zatem w
stanie równowagi popyt globalny (przyjmujemy, Ŝe wszystkie wartości są tu podane w cenach
bazowych, aby uniknąć składnika Te, tak więc C wyraŜa konsumpcję gospodarstw domowych
w cenach bazowych, I – inwestycje w cenach bazowych itp.; w wyliczeniach zakłada się
często Ŝe nie ma podatków pośrednich, a więc ceny bazowe równają się cenom rynkowym)
jest równy wartości wytworzonych w niej dóbr, czyli sumie wartości dodanej albo inaczej
wynagrodzeniom czynników produkcji (czyli dochodom ludności brutto):

Y = AD.

Krańcowa skłonność do konsumpcji (MPC – marginal propensity to consume) jest to część
kaŜdej dodatkowej jednostki dochodu, przeznaczona przez gospodarstwa domowe na
konsumpcję.

Krańcowa skłonność do oszczędzania (MPS – marginal propensity to save) jest to część
kaŜdej dodatkowej jednostki dochodu, przeznaczona przez gospodarstwo domowe na
oszczędności.

Krańcowa skłonność do importu (MPI – marginal propensity to import) informuje, jaką
część kaŜdej dodatkowej jednostki dochodu narodowego podmioty krajowe chcą wydać na
dodatkowy import.

Co wpływa na poziom popytu globalnego?

1. Wydatki konsumentów: C = A + cYd, gdzie A – wydatki autonomiczne, c – krańcowa
skłonność do konsumpcji, Yd – dochód rozporządzalny.

2. Inwestycje: są to wydatki planowane przez przedsiębiorstwa, niezaleŜne od poziomu
dochodu.

3. Wydatki rządowe: są to wydatki planowane przez rząd niezaleŜne od poziomu
dochodu.

4. Eksport netto: X – Z = X – mY, gdzie X – eksport jest wartością niezaleŜną od poziomu
dochodu, zaś import zaleŜy od dochodu poprzez krańcową skłonność do importu m.

AD = A + cYd + I + G + X – mY

MoŜna przyjąć, Ŝe powyŜszy wzór na popyt globalny jest wzorem ogólnym. JeŜeli
gospodarka jest zamknięta, wówczas eksport X oraz MPI m są równe zero (moŜemy je zatem
pominąć), zaś gdy w gospodarce nie ma państwa, moŜemy pominąć składnik G.

 2

Pamiętamy, Ŝe dochody rozporządzalne, to Yd = Y + B – Td, gdzie Y to PKB w cenach
bazowych. Wprowadźmy oznaczenie NT = Td – B. NT to podatki dochodowe netto, a więc
faktyczna suma podatku dochodowego, która z kieszeni gospodarstw domowych trafia do
budŜetu. Najczęściej podatki netto zaleŜą od poziomu przychodu gospodarstw domowych.
Dla uproszczenia przyjmujemy, Ŝe jest to zaleŜność liniowa NT = tY, gdzie t to stopa
podatkowa netto. W związku z tym:

Yd = Y – Td + B = Y – NT = Y – tY = (1 – t)Y

W chwili obecnej wzór na popyt globalny przyjmuje postać:

AD = A + c(1 – t)Y + I + G + X – mY

Jak juŜ nadmieniłem, w równowadze AD = Y, zatem Y = A + c(1 – t)Y + I + G + X – mY.

Spróbujemy teraz odpowiedzieć na pytanie, o ile zwiększy się produkcja, gdy zwiększymy
jeden z autonomicznych składników popytu globalnego (inwestycje, wydatki rządowe lub
eksport).

Z ostatniego równania mamy:

Y – c(1 – t)Y + mY = A + I + G + X
Y[1 – c(1 – t) + m] = A + I + G + X

Y = (A + I + G + X) / [1 – c(1 – t) + m]

Z ostatniego równania widać, Ŝe gdy zwiększymy np. wydatki rządowe o ∆G, wówczas Y
wzrośnie o ∆G / [1 – c(1 – t) + m]. Wartość 1 / [1 – c(1 – t) + m] to tak zwany mnoŜnik , czyli
stosunek zmiany wielkości produkcji w punkcie równowagi do powodującej ją zmiany
wydatków autonomicznych.

MnoŜnik zrównowaŜonego budŜetu to mechanizm polegający na tym, Ŝe wzrost wydatków
państwa, któremu towarzyszy taki sam wzrost podatków, powoduje zwiększenie produkcji.

Ekspansywna polityka fiskalna polega na zwiększaniu wydatków budŜetowych (często
większym niŜ zwiększenie podatków, co prowadzi do deficytu budŜetowego).

Restrykcyjna polityka fiskalna polega na obniŜaniu wydatków budŜetowych oraz często
takŜe podatków.

Produkcja potencjalna jest to wielkość produkcji wytworzonej w gospodarce, w której
wszystkie czynniki produkcji zostały w pełni wykorzystane.

Uwaga! W modelu keynesowskim coś takiego jak produkcja potencjalna nie występuje. W
modelu keynesowskim produkcja w kraju moŜe być zwiększana w nieskończoność wraz ze
wzrostem wydatków autonomicznych. Tymczasem w rzeczywistej gospodarce jest to
niemoŜliwe. Jest to jedna z głównych słabości tego modelu.

Automatyczne stabilizatory zmniejszają wartość mnoŜnika i ograniczają siłę rekacji
produkcji na wstrząsy popytowe.

 3

Do automatycznych stabilizatorów naleŜą: stopa podatkowa t oraz krańcowa skłonność do
importu m. Im te dwie wartości wyŜsze, tym mnoŜnik jest mniejszy i tym mniejsza reakcja
produkcji na wahania w popycie autonomicznym (np. eksporcie).

Zadanie 1: Paradoks oszczędzania w modelu keynesowskim

RozwaŜmy gospodarkę zamkniętą bez państwa. W pewnym momencie gospodarstwa
domowe decydują się zmniejszyć swoją krańcową skłonność do oszczędzania. Jaki będzie
wpływ takiego zachowania na poziom oszczędności? Co stanie się z poziomem produkcji w
kraju?

Zadanie 2

W gospodarce krańcowa skłonność do konsumpcji wynosi c = 0,9. Jaka jest wartość
mnoŜnika? Jak się ona zmieni, gdy w gospodarce pojawi się państwo, które nakłada podatek
dochody t = 0,2? Jak zmieni się wartość mnoŜnika, gdy z kolei gospodarka otworzy się i
podmioty zaczną importować z krańcową skłonnością do importu m = 0,1?

Zadanie 3

RozwaŜmy kraj z zamkniętą gospodarką. Konsumpcja autonomiczna gospodarstw domowych
wynosi 40, planowane inwestycje wynoszą 60, zaś wydatki rządowe wynoszą 100. Krańcowa
skłonność do konsumpcji to c = 0,8, zaś stopa podatku dochodowego wynosi t = 1/6.
Zakładamy, Ŝe podatków pośrednich nie ma.

a. Jaki jest poziom produkcji (dochodu narodowego)?
b. Czy budŜet państwa jest zrównowaŜony?
c. ZałóŜmy, Ŝe państwo zwiększa wydatki oraz stopę podatkową dwukrotnie. Jaki

poziom dochodu narodowego zostanie teraz osiągnięty? Czy budŜet jest
zrównowaŜony?

d. O ile państwo powinno zwiększyć wydatki, zwiększając stopę podatkową dwukrotnie,
by budŜet był zrównowaŜony? Co się stanie z produktem i jak nazywa się to
zjawisko?

e. ZałóŜmy, Ŝe państwo równowaŜy budŜet. Jak zmienia się poziom konsumpcji wraz z
poziomem opodatkowania?

Zadanie 4

RozwaŜmy gospodarkę zamkniętą bez udziału państwa. Krańcowa skłonność do konsumpcji
wynosi w niej c = 0,75, konsumpcja autonomiczna A = 100, zaś wydatki inwestycyjne
wynoszą I = 200. W pewnym momencie przedsiębiorstwa postanawiają zwiększyć swoje
inwestycje o ∆I = 100. Jak zmiana popytu konsumpcyjnego przełoŜy się na dochód i wydatki
konsumpcyjne gospodarstw domowych? Podaj pięć kolejnych kroków działania efektu
mnoŜnikowego oraz rezultat ostateczny.

Zadanie 5

RozwaŜmy gospodarkę otwartą z państwem, w której konsumpcja autonomiczna wynosi 70,
krańcowa skłonność do konsumpcji to 0,8, stopa podatkowa wynosi 25%, nakłady

 4

inwestycyjne wynoszą 120, wydatki rządowe wynoszą 150, eksport to 60 zaś krańcowa
skłonność do importu to 0,1.

a. Ile wynosi poziom produkcji?
b. Czy w budŜecie występuje deficyt, czy nadwyŜka?
c. Jak wygląda sytuacja w bilansie handlowym?
d. Jak zmieni się sytuacja (produkcja, budŜet, handel), gdy krańcowa skłonność do

importu wzrośnie do 0,2?
e. Jak zmieni się sytuacja, gdy krańcowa skłonność do importu wzrośnie do 0,2 a

równocześnie eksport wzrośnie o ∆X = 100?
f. Jaką państwo moŜe ustalić stopę podatkową, Ŝeby zrównowaŜyć budŜet? Co wówczas

stanie się z poziomem produkcji i handlem zagranicznym?
g. Jak zmieni się sytuacja, gdy krańcowa skłonność do konsumpcji wzrośnie do 0,9?

