

A gazdálkodás és részei

A gazdálkodás a szükségletek kielégítésének a folyamata, amely az erőforrások céltudatos felhasználására irányul.

- céltudatos
- tervszerű
- tudatos
- szükségletre, igényre összpontosít

Szereplői: vállalatok, háztartások, állam, külföld

A szükségletek kielégítésének a folyamata a gazdasági körforgás!

Termelési tényezők:

- természet (nyersanyag, energia, stb)
- munka = céltudatos emberi tevékenység, amelynek gazdasági haszna van
- tőke = olyan pénzösszeg vagy anyagi érték, amelyet haszonszerzésre használnak fel
- vállalkozó = aki képességi felhasználásával egységbe szervezi a többi termelési tényezőt
- szakismeret = gazdálkodás sikeres elvégzéséhez szükséges ismeret
- információ = a feltételek megismeréséhez szükséges értesülés

Körforgás elemei:

Termelés: a termelés során az ember munkájával átalakítja, szükségletei kielégítésére alkalmassá teszi a természet tárgyait.
(munkatárgy, munkaeszköz)

Elosztás: Annak eldöntése, hogy az egyének, társadalmi csoportok hogyan, milyen formában részesednek a megtermelt javakból.

Forgalom, csere: A termékek, szolgáltatások megszerzésének módja. Általában a pénz közvetítésével történik. Az árucserék összessége az áruforgalom.

Fogyasztás: A megtermelt javak és szolgáltatások felhasználása a szükségletek kielégítésére. (végső vagy termelő fogyasztás)

A piac

A kereslet és a kínálat találkozási helye, az árucserék összessége, cserekapcsolatok rendszere. A piac keretében az áruk rendszeres és tömeges adásvétele történik.

Fajtái:

Szerkezeti szempontból:

- Versenypiac: mindkét oldalon sok szereplő van
- Oligopol piac: valamely oldalon csak néhány szereplő van
- Monopol piac: Valamely oldalon csak egy szereplő van.

Szakmai szempontból:

- Áruk és szolgáltatások piaca
 - Beszerzési piac
 - Értékesítési piac

- Munkaerőpiac: egy különleges áru kerül eladásra – az ember munkavégző képessége
- Pénzpiac / tőkepiac:
 - Pénzpiac: rövid, ált. egy évnél rövidebb lejáratú eszközök, hitelek, értékpapírok piaca.
 - Tőkepiac: egy évnél hosszabb lejáratú....
- Információpiac: az információ a termelés egyik erőforrása

Piac egyéb csoportosítása:

- **Vevő szerint:** fogyasztási cikkek piaca, termelői piac, közvetítői piac, kereskedelmi p., viszonteladói p., nagyfogyasztók p.
- **Szükséglet szempontjából:** élelmiszerpiac, ruházati piac, ingatlanpiac, ...
- **Termék szempontjából:** húspiac, cipőpiac, ingatlanpiac, mobiltelefon piac
- **Demográfiai szempontból:** fiatalok, idősek p.-a
- **Eladók szempontjából:** gyártók, kereskedők piaca
- **Földrajzi szempontból:** világpiac, helyi, regionális piac

A kereslet:

Fizetőképes vásárlási szándék, az egyéni keresletek összessége. Az egyéni kereslet az az áru és szolgáltatásmennyiség, amit a vevő hajlandó és képes megvásárolni.

A kereslet a piacon az a pénzmennyiség, amely egy adott időszakban az áruk és szolgáltatások megvásárlására rendelkezésre állnak.

Befolyásoló tényezők:

1. Szükségletek: a kereslet csak ebből alakulhat
2. Jövedelem: egyenesen arányosan befolyásolja a keresletet
– ÁLTALÁBAN!

3. Árak: fordítottan arányosan befolyásolják a keresletet –
ÁLTALÁBAN!

4. Egyéb tényezők:

– Kínálat

– Demográfiai tényezők

– Földrajzi, természeti viszonyok

– Hagyományok

– Szokások

– Lakáshelyzet

– Kommunális ellátás

KERESLET

Kínálat:

A piacon megjelenő áru és szolgáltatásmennyiség.

Az egyéni kínálat az az áru és szolgáltatásmennyiség, amit az eladó hajlandó és képes előállítani, illetve forgalomba hozni.

A piaci kínálat az egyéni kínálatok összessége, azaz az árualap.

Az árualap a fogyasztók számára készenlétben tartott, illetve forgalomba hozott áruk összessége

KÍNÁLAT

KERESLET - KÍNÁLAT

Piaci egyensúly!!!

A vendéglátás kínálatának összetevői:

- Üzlethálózat
- Áruválaszték
- Szolgáltatásválaszték
- Ár
- A fogyasztás feltételei, körülményei:
 - Üzlet külső képe
 - Üzlet berendezése, hangulata
 - Dolgozók szaktudása, udvariassága

A választék:

A választék az azonos rendeltetésű, de eltérő tulajdonságú termékek összessége.

Kialakításának szempontjai a vendéglátásban:

1. Az üzlet jellege, típusa
2. Üzlet színvonala
3. Vendégek kereslete
4. Idényjelleg
5. Gazdaságossági szempontok – optimális készlet és költség mellett a legjobb eredmény elérése

Az ár:

Az ár az áruk és szolgáltatások pénzben kifejezett csereértéke, amelyen az ügylet létrejön.

Az érték az áru egyik tulajdonsága, amely kifejezi az előállításához és forgalomba hozatalhoz szükséges munka mennyiségét.

Az árnak a piacon szabályozó szerepe van, megfelelő kialakításával fenntartható a piaci egyensúly, mert befolyásolja a keresletet és a kínálatot.

Az árat befolyásoló tényezők:

1. Költségek
2. Haszon
3. az áru piaci helyzete
4. Infláció
5. Állami árszabályozás

A piaci verseny:

Fogalma: a vállalkozások azon tevékenysége, amelynek során a piaci lehetőségek kihasználásával arra törekednek, hogy versenytársaikkal szemben előnyösebb helyzetbe kerüljenek.

Eszközei:

1. Árverseny
2. Magasabb színvonal
3. Reklám
4. Akciók, stb...

Verseny akkor bontakozik ki, ha...

- A kínálat meghaladja a keresletet
- Nincs monopolhelyzet
- A piac szereplői önállóak
 - Szabadon dönthetnek
 - Nyereséggel önállóan gazdálkodhatnak

Verseny lehet...

- Beszerzési piacon – olcsóbb nyersanyagért
- Eladási piacon – eladók versenye a vevőkért
- munkaerőpiacon - képzett munkaerőért
- Tőkepiacon – olcsóbb hitelekért