Тема 10 Ценообразование в условиях
совершенной и несовершенной конкуренции
10.1 Цена и ее виды

10.2 Ценообразование в условиях совершенной (свободной) конкуренции

10.3 Ценообразование в условиях монополизации производства и монополистической конкуренции

10.4 Ценообразование в условиях олигополии

10.1 Цена и ее виды

Цена представляет собой денежное выражение стоимости товара. Стоимость товара – это овеществленный в нем труд. Поэтому цена, являясь денежной формой стоимости, в итоге отражает затраты труда на производство товара. Цена – универсальная экономическая категория, в которой синтезируются реальные интересы общества, коллективов предприятий и потребителей.

Социально-экономическое содержание цен проявляется в их функциях. Функциями цен являются:

– учет затрат общественного труда и стимулирование его экономии;

– реализация стоимости товаров и распределение вновь созданной стоимости;

– стимулирование увеличения объема выпуска продукции и научно-технического прогресса;

– укрепление коммерческого расчета предприятий и улучшение структуры производительного и личного потребления;

– социальная – цены должны быть доступны каждому, в том числе людям с фиксированными доходами.

От уровня и соотношения цен зависят темпы развития экономики, ее отраслей, реальные доходы населения, покупательная способность денег.

Вся совокупность цен представляет собой систему, в которой в соответствии с определенными признаками выделяются различные виды и разновидности цен.

В учетом масштаба торговых операций и вида продаваемого товара выделяют:

– оптовые цены, по которым продукция реализуется крупными партиями в условиях так называемой оптовой торговли;

– розничные цены, по которым товары продаются индивидуальным покупателям в относительно небольшом объеме;

– тарифы (расценки) – цены, по которым производится оплата услуг. Например, оплата проезда в городском транспорте, оплата за коммунальные услуги.

По степени свободы цены делятся на:

– жестко фиксированные, твердые цены, назначаемые органами ценообразования. Изменение такой цены в какую-либо сторону производителем или продавцом товара преследуется по закону;

– регулируемые цены. Их величина регулируется государственными органами, но это воздействие ограничено и чаще всего сводится к установлению верхнего предела цен на определенные группы товаров. Регулирование цен может также проводиться путем установления предельного уровня рентабельности. Это означает, что отношение прибыли к издержкам не должно превышать заданного уровня, скажем, 50 %;

– рыночные цены, свободные от непосредственного ценового вмешательства государственных органов. Они формируются под воздействием конъюнктуры рынка, законов спроса и предложения. Рыночные цены должны складываться в процессе свободного торга между покупателями и продавцами. Переход от фиксированных государственных к свободным рыночным ценам называют либерализацией цен.

В рыночных условиях используются и договорные цены, величина которых определена соглашением, документально зафиксированным контрактом между продавцами и покупателями. В ряде случаев в контракте фиксируется не абсолютная величина цен, а диапазон цен, верхний или нижней уровень, либо их соотношение с государственными, рыночными, мировыми ценами. Оговаривается также допустимость изменения закрепленных контрактом цен вследствие инфляции, возникновения особых обстоятельств, принятия новых законов.

Часто вид цены определяется типом рынка, на котором она складывается. Выделяются биржевые, аукционные, комиссионные цены.

Различный уровень цен на однотипные товары в разных странах приводит к необходимости использования мировых цен (либо реально действующих на мировом рынке цен на товары данной группы, либо средних значений цен на одни и те же товары, установившиеся в разных странах и регионах). Мировые цены исчисляются в свободно конвертируемых валютах.

В переходный период к рыночным отношениям наиболее приемлемой моделью ценообразования является смешанное ценообразование, гибко сочетающее рыночные и централизованные начала действия цен, устанавливаемых рыночными методами, прежде всего спросом и предложением, и цен, подконтрольных государству.

Смешанная система ценообразования при постепенном переходе экономики к рыночным отношениям должна включать в себя с учетом имеющегося международного опыта три группы цен:

1) государственные твердые фиксированные цены – оптовые, закупочные, розничные, устанавливаемые государственными органами ценообразования и обязательные для всех поставщиков;
2) регулируемые, главным образом договорные предельные цены, базирующиеся на прейскурантах с предельными отклонениями, устанавливаемыми республиканскими органами. Право устанавливать конкретную цену в этих пределах на технические средства, сельскохозяйственное сырье и продовольствие, услуги предоставляется поставщикам и потребителям;
3) свободные цены, формируемые под воздействием спроса и предложения на рынке. Эти цены устанавливаются по договоренности между продавцом и покупателем без ограничений со стороны государства.

По мере расширения рыночных отношений доля государственных фиксированных цен будет постепенно сокращаться, а договорное и свободное ценообразование расширяться. Государство, гибко используя смешанную систему цен, сможет с меньшими издержками решать задачи перехода к рыночной экономике:

– приблизить цены к рынку;

– воздействовать на процессы демократизации ценообразования, не допуская неконтролируемой инфляции;

– стимулировать наращивание объемов и качества продукции на противозатратной основе.

Исходя из реалий, сегодня представляется оправданным сохранение на ближайшую перспективу государственного права контроля за соблюдением дисциплины цен. Государство должно контролировать оптовые цены на важнейшие сырьевые и топливно-энергетические ресурсы, продукцию отраслей машиностроения, прежде всего поставляемую агропромышленному комплексу, электроэнергию, тарифы на услуги связи, железнодорожные, морские, автоперевозки, закупочные цены на сельскохозяйственную продукцию – продовольственное и фуражное зерно, скот, птицу, молоко, сахарную свеклу, лен.

Для успешного продвижения на рынке новых изделий и услуг можно использовать шесть основных видов цен:

1) «снятие сливок» на рынке, то есть установление с самого начала продвижения на рынке нового или усовершенствованного продукта, высокой цены на него в расчете на потребителей, готовых купить продукт по такой цене;

2) цена за внедрение продукта на рынок, то есть установление значительно более низкой цены, чем имеется на рынке на аналогичные товары;

3) «психологическая» цена, которая устанавливается чуть ниже какой-нибудь крупной суммы (например, 99 долларов, 199 евро) и создает у покупателя чисто психологическое впечатление более низкой цены;

4) цена лидера на рынке или в отрасли, которая устанавливается в соответствии с ценой, предлагаемой главным конкурентом на рынке – обычно ведущей фирмой отрасли;

5) цена с возмещением издержек производства, то есть определение цен на свою новую продукцию с учетом фактических издержек ее производства и средней нормы прибыли на рынке или в отрасли:

Ц = С + А + Р(С+А),

где С – фактические издержки производства изделия;
А – административные расходы и расходы по реализации;

Р – средняя норма прибыли на данном рынке;

Ц – цена нового изделия.

6) престижная цена, то есть цена на изделия очень высокого качества, обладающие какими-то особыми, непревзойденными свойствами (на предметы роскоши, высококачественные парфюмерные изделия и другие).

10.2 Ценообразование в условиях совершенной (свободной) конкуренции

Обычно совершенно конкурентный рынок предполагает выполнение следующих условий:

– на рынке представлено большое число независимых фирм (например, фермеров, продающих цитрусовые);

– объем производства отдельной фирмы является незначительным и не оказывает влияния на цену реализуемого этой фирмой товара;

– реализуемые каждым производителем товары являются однородными;

– покупатели хорошо информированы о ценах, и если кто-то повысит цену на свою продукцию, то потеряет покупателей;

– продавцы не вступают в сговор по поводу цен и действуют независимо друг от друга;

– фирмы – производители могут свободно входить в отрасль и выходить из нее.

Максимизация прибыли конкурентной фирмой может быть исследована, используя принцип сопоставления валового дохода с валовыми издержками. Фирма будет максимизировать прибыль, производя такой объем продукции, при котором валовой доход (TR) превышает валовые издержки (TC) на наибольшую величину (рисунок 10.1).
Для определения прибыли конкурентной фирмы возможно также сопоставление предельного дохода (MR) с предельными издержками (MC).
Если цена превышает средние валовые издержки (ATC), объем продукции, при котором MR(P) = MC, будет обеспечивать максимум экономической прибыли для фирмы (рисунок 10.2).

[image: image1.png]TRIC

TRTC

yBiTox
o

Pconst

Рисунок 10.1 – Принцип сопоставления валового дохода

с валовыми издержками при определении прибыли

[image: image2.png]cpR

e

£

Рисунок 10.2 – Принцип сопоставления предельного дохода

с предельными издержками при определении прибыли

На рисунок 10.2 изображена ситуация, когда конкурентная фирма получает экономическую прибыль cdea (выручка 0deq – общие издержки 0caq), притом ae – прибыль на единицу продукции, равная разности между ценой (P = MR) и общими средними издержками – aq, а ca – количество продукции.

Если цена меньше, чем средние переменные издержки, фирма будет минимизировать свои убытки, закрываясь. Если цена выше, чем средние переменные издержки, но меньше, чем средние валовые издержки, фирма будет минимизировать свои убытки, производя объем продукции, при котором MR(P) = MC (рисунок 10.3).
В этой ситуации фирма терпит убытки, но все же ей выгодно продолжать производство, поскольку получаемые доходы 0caq позволяют ей не только полностью покрыть переменные издержки 0kfq, но и часть постоянных kcaf. Общие потери фирмы составляют cdea. В случае закрытия фирма терпит убытки kdef, равные совокупным постоянным издержкам, от которых нельзя избавиться в краткосрочном периоде. Итак, если цена выше AVC, хотя и ниже ATC, фирма все же будет выпускать продукцию, покрывая переменные издержки и частично постоянные.

[image: image3.png]cpR

Рисунок 10.3 – Убытки фирмы

10.3 Ценообразование в условиях монополизации

производства и монополистической конкуренции

Абсолютная, или чистая, монополия существует, когда одна фирма является единственным производителем продукта или услуги, у которых нет близких заменителей. Монополия может быть у крупных предприятий – Минский тракторный завод, Брестский электроламповый завод, Гродненская табачная фабрика, «Белоруснефть» и другие. Монополия может быть у коммунальных служб: газовые, электрические предприятия, водопроводная компания, телевизионная компания и т. д. В небольшом городе – местный банк, кинотеатр, книжный магазин и т. д.

Барьерами для вступления в отрасль могут быть:

– владение или контроль над весьма важным сырьем, природным ресурсом;

– собственность на патенты и результаты научных исследований;

– эффект масштаба (эффективное производство может быть обеспечено только при наличии крупного производства. Например, эффективным будет производство 400 тысяч легковых автомобилей в год);

– естественные монополии (предприятия общественного пользования);

– приемы нечестной конкуренции (поношение продуктов конкурента, давление на поставщиков ресурсов и банки, чтобы отказывать в материалах и кредите, переманивание ведущего персонала, резкое снижение цен с целью банкротства конкурентов, подделка продукции конкурентов, обман потребителей, махинации с деловой отчетностью, валютные махинации, сокрытие дефектов в продукции и т. д.).

Кривая спроса D потребителя превращается в кривую спроса монополии, спрос потребителя подменяется как бы спросом монополии, монополия диктует спрос потребителя. Кривая спроса монополиста является понижающейся, а кривая предельного дохода оказывается ниже кривой спроса.

Во-первых, нисходящая кривая спроса означает, что чистая монополия может увеличить свои продажи, только назначая более низкую цену на единицу своей продукции.

Во-вторых, тот факт, что монополист должен понизить цену, чтобы повысить продажи, является причиной того, что предельный доход становится меньше, чем цена (средний доход) для каждого уровня выпуска, кроме первого.

Снижая цену, монополист может больше продать товаров. При этом, на снижении цены он несет убыток, который тем не менее перекрывается дополнительным приростом валового дохода и прибыли от продажи дополнительной продукции.

Стремящийся к прибыли монополист использует то же логическое обоснование, что и стремящаяся к прибыли фирма в конкурентной области. Он будет производить каждую последующую единицу продукции до тех пор, пока ее реализация обеспечивает больший прирост валового дохода, чем увеличение валовых издержек. Иначе говоря, фирма будет наращивать производство продукции до того объема, при котором предельный доход равен предельным издержкам.

В условиях чистой монополии производитель максимизирует прибыль, производя объем продукции, при котором MR = MC (предельный доход равен предельным издержкам). В этом случае прибыль составляет APm на единицу продукции, а совокупная экономическая прибыль вычисляется умножением прибыли на единицу продукции на максимизирующий прибыль объем производства (APm * Qm) (рисунок 10.4).
Если спрос D слабый и издержки высоки, производитель в условиях чистой монополии может быть не в состоянии получить прибыль. Поскольку Pm превышает AVC в точке Qm, он будет минимизировать убытки, производя такой объем продукции, для которого MR = MC. Убыток на единицу продукции составит APm, а совокупные убытки – APm * Qm (рисунок 10.5).
Тем не менее монополист продолжает действовать до поры до времени, потому что его совокупный убыток меньше его постоянных издержек. При Qm цена монополиста Pm превышает его средние переменные издержки AVC, но если закрываться, то проигрыш будет за счет постоянных издержек.

[image: image4.png]PCR

Рисунок 10.4 – Экономическая прибыль монополии

[image: image5.png]

Рисунок 10.5 – Убыток монополии

Когда линия спроса D является касательной к кривой средних общих издержек при максимизирующем прибыль объеме производства, монополия просто покрывает свои издержки, то есть безубыточна. Объем продукции Q является объемом производства, при котором монополия достигает состояния равновесия. Любое отклонение от этого объема производства повлечет за собой средние издержки, которые превысят цену производства и, следовательно, приведут фирму к убыткам. Таким образом, если цена просто покрывает издержки на единицу продукции при объеме производства, для которого MR = MC, достигается положение равновесия (рисунок 10.6).
Монополистическая конкуренция подразумевает такую рыночную ситуацию, при которой относительно большое число производителей предлагает похожую, но не идентичную продукцию. Для монополистической конкуренции не требуется присутствия сотен и тысяч фирм, достаточно 25, 35, 60 или 70. Это предприятия розничной торговли, предприятия по производству одежды, мебели, металлических дверей и т. д. На международной арене – это предприятия по добыче и переработке нефти и газа.

[image: image6.png]PCR

Рисунок 10.6 – Равновесие монополии

Отличительные признаки монополистической конкуренции:

1) существует достаточно большое число форм, что ограничивает контроль каждой из них над ценой, отсутствует взаимная зависимость, и тайный сговор фактически невозможен;

2) продукты характеризуются реальными и мнимыми различиями и различающимися условиями их продажи (бензоколонки у автомагистралей и в городе, ларьки на улице и в учреждении);

3) экономическое соперничество влечет за собой и ценовую, и неценовую конкуренцию;

4) вступление в отрасль является относительно легким.

Фирмы в условиях монополистической конкуренции могут получать прибыль (рисунок 10.4) или нести убытки (рисунок 10.5).

В монополистической конкуренции выигрывает тот, у которого более технически – и технологически развитое производство, кто лучше поставил рекламу своей продукции, имеет более низкие издержки производства, лучше работает в сервисном обслуживании своей продукции.

10.4 Ценообразование в условиях олигополии

Олигополистические отрасли характеризуются наличием нескольких фирм, каждая из которых обладает значительной долей рынка. Фирмы, находящиеся в таких условиях, являются взаимозависимыми; поведение любой из них оказывает непосредственное воздействие и само испытывает на себе влияние со стороны конкурентов. Продукты могут быть однородными или значительно дифференцированными.

Многие промышленные продукты: сталь, медь, алюминий, цемент, технический спирт и т. д. – являются стандартизированными и производятся в условиях олигополии.

С другой стороны, многие отрасли, производящие потребительские товары: легковые автомобили, лекарства, сахар, моющие средства, сигареты, множество бытовых электроприборов, являются дифференцированными олигополиями.

Как правило, когда говорят о «большой тройке», «большой четверке» или «большой пятерке» предприятий, то, очевидно, что указанная отрасль является олигополистической. Например, «Дженерал моторз», «Форд», «Крайслер» в автомобильной промышленности США. Производство сахара в Беларуси на сахарных заводах в Жабинке, Городее, Слуцке и Скиделе.

Причинами, лежащими в основе развития олигополии, являются эффект масштаба, другие барьеры (владение патентами, контроль над стратегическим сырьем в электронике, химической и алюминиевой промышленности, огромные расходы на рекламу и другие). В олигополистической отрасли возможен тайный сговор между фирмами по поводу уровня цен на аналогичную продукцию, о сферах влияния и квотах на рынке.

В ценообразовании используется «лидерство в ценах», когда крупнейшая или наиболее эффективная фирма в отрасли предпринимает изменение цен, а другие фирмы следуют за ней.

При ценообразовании по принципу «издержки плюс», или «накидки», олигополисты, для того чтобы определить цену, оценивают свои издержки на единицу продукции при некотором плановом уровне производства и добавляют «накидку» в размере определенного процента. Например, производитель электробытовых приборов может установить, что издержки на единицу в производстве посудомоечных машин составляют 250$, к которым добавляется 50-процентная «накидка». В розничной торговле цена будет 375$.

С помощью «накидки» закладывается определенный уровень прибыли на весь вложенный капитал. Упрощается процесс калькулирования цен при большой номенклатуре выпускаемой продукции при распределении общих накладных расходов (электроэнергия, освещение, страхование, налоги) или так называемых общих постоянных издержек на конкретные изделия.


d

k

