

Rajatuotto ja -kustannus, L7

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton maksimointi

Esimerkkejä

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Kun yritys valmistaa tuotetta jaksossa määrän q (kpl/jakso), niin kassaan kertyvä tuotto on

$$R(q) = p \cdot q = p(q) \cdot q.$$

Esimerkki. Jos kysyntäfunktio on $p = 20 - 0.1q$, niin tuottofunktio on

$$\begin{aligned} R(q) &= p \cdot q \\ &= (20 - 0.1q) \cdot q \\ &= 20q - 0.1q^2 \end{aligned}$$

Rajatuotto $MR(q)$ kertoo miten paljon tuotto kasvaa, kun q :ta kasvatetaan yhdellä ($\Delta q = 1$)

$$\begin{aligned} MR(q) &= R(q+1) - R(q) \\ &= \frac{R(q+1) - R(q)}{1} \approx \frac{d}{dq} R(q) = R'(q) \end{aligned}$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Esimerkki 2. Jos kysyntäfunktio on $p = 20 - 0.1q$, niin tuotto funktio on

$$\begin{aligned}R(q) &= p \cdot q \\ &= (20 - 0.1q) \cdot q \\ &= 20q - 0.1q^2\end{aligned}$$

Ja rajatuotto $MR(q)$ on

$$\begin{aligned}MR(q) &= \frac{d}{dq}(20q - 0.1q^2) \\ &= 20 - 0.2q\end{aligned}$$

HUOMAA:

$$\begin{array}{l} p = 20 - 0.1q \\ MR = 20 - 0.2q \end{array} \quad \longrightarrow \quad MR < p$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Seuraavassa tullaan systemaattisesti käyttämään seuraavia merkintöjä

$q =$	tuotannon määrä (quantity)	(kpl/kk)
$p =$	tuotteen hinta (price)	(€/kpl)
$R(q) =$	tuotto (revenue)	$R(q) = pq$
$MR(q) =$	rajatuotto (marginal revenue)	$MR(q) = R'(q)$
$C(q) =$	kustannukset (cost)	
$MC(q) =$	rajakustannus (marginal cost)	$MC(q) = C'(q)$
$P(q) =$	voitto (profit)	$P = R - C$
$VC =$	muuttuvat kust. (variable cost)	
$FC =$	kiinteät kust. (fixed cost)	$C = VC + FC$
$AC =$	C/q yksikkökust. (average cost)	
$AVC =$	VC/q muuttuvat yksikkökust.	
$AFC =$	FC/q kiinteät yksikkökust.	

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Kysyntäfunktio kuvaa miten tuotteen hinta riippuu tarjolla olevien tuotteiden määrästä

$$p = p(q).$$

Kysyntäfunktiota ei yleensä tunneta tarkasti. Lisäksi kysyntä voi muuttua. Melko tavalista on, että "oikea" kysyntäfunktio korvataan sitä mahdollisimman lähellä olevalla lineaarisella kysyntäfunktiolla

$$p = a - bq$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Tuottofunktio kertoo mynnistä kassaan kertyvän rahavirran

$$R(q) = q \cdot p(q).$$

Kun sijoitamme tähän lineaarisen kysyntäfunktion, saamme mallin mukaisen tuottofunktion

$$R(q) = q \cdot (a - bq) = aq - bq^2.$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

— oikea $p = f(q)$

— mallin $p = a - bq$

— oikea $R = q \cdot f(q)$

— mallin $R = aq - bq^2$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

- ▶ Normaalitilanteessa yrityksen tuottofunktio on kasvava.
- ▶ Tuottofunktion kasvuvauhti pienenee. Eli Rajatuotto on vähenevä

$$\frac{\partial MR(q)}{\partial q} < 0.$$

- ▶ Kun q :ta kasvatetaan, niin lopulta tuotto funktiokin tulee väheneväksi, mutta tämä ei ole enää "normaalia".

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Kustannusfunktio voidaan periaatteessa selvittää niin tarkasti kuin halutaan. Käytännössä valitaan mallin kustannusfunktio niin, että se on

- ▶ (1) yksinkertainen,
- ▶ (2) lähellä oikeata ja
- ▶ (3) $MC'(q) > 0$.

(Mikrotalousteorian mukaan normaalin yrityksen rajakustannukset ovat kasvavat.)

Siis valitaan a ja b niin, että normaalin toiminnan alueella seuraavat funktiot ovat mahdollisimman lähellä oikeita

$$MC(q) = c + dq$$

$$C(q) = FC + cq + \frac{1}{2}dq^2$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

$$C(q) = FC + cq + \frac{1}{2}dq^2$$

Jos kustannuslaskenta on hoidettu hyvin, niin

- ▶ Ensimmäinen termi FC , eli kiinteät kustannukset, tiedetään tarkasti,
- ▶ toisen termin kerroin c , joka on tuotannontekijöiden kustannukset per tuote, tunnetaan myös.
- ▶ Loppu kustannuksista on $0.5dq^2$, joten viimeinenkin kerroin saadaan laskettua.

Kolmas termi on hankalin ymmärtää. Koska halusimme yksinkertaisen rajakustannuksen, valitsimme malliin rajakustannusfunktioiksi ensimmäisen asteen polynomifunktion. Silloin kustannusfunktio on toisen asteen polynomifunktio.

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Ei-merkkejä

— oikea $R = q \cdot f(q)$ — mallin $R = aq - bq^2$ — mallin $C = FC + cq + \frac{1}{2}dq^2$
— oikea $P = q \cdot f(q) - C(q)$ — mallin $P = aq - bq^2 - C(q)$

Mallin mukainen voittofunktio on toisen asteen polynomifunktio, jonka kuvaaja on alaspäin aukeava paraabeli. Maksimivoitto saadaan, kun

$$P'(q) = 0$$

$$\frac{d}{dq}(R(q) - C(q)) = 0$$

$$R'(q) - C'(q) = 0$$

$$MR(q) = MC(q)$$

$$MC = MR$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Esimerkki 1. Tarkastellaan edeltävien kuvaaja-esimerkkien mukaista tapausta.

$$p = 18.00 - 0.30q$$

$$C = 50 + 3.0q + 0.05q^2$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Voitonmaksimoinnissa tarvitsemme rajakustannukset ja rajatuoton. Siis

$$C = 50 + 3q + 0.05q^2$$

$$MC = 3 + 0.1q$$

$$p = 18 - 0.3q \quad \text{kysyntäfunktio}$$

$$R = qp = 18q - 0.3q^2 \quad \text{tuottofunktio}$$

$$MR = 18 - 0.6q \quad \text{rajatuotto}$$

$$MC = MR$$

$$3 + 0.1q = 18 - 0.6q$$

$$0.7q = 15$$

$$q = \frac{15}{0.7} \approx 21.4$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Voitto on siis suurin mahdollinen, kun $q = 21.4$ (kpl/kk).

Voitto on silloin

$$\begin{aligned}P(21.4) &= R(21.4) - C(21.4) \\&= (18 \cdot 21.4 - 0.3 \cdot 21.4^2) \\&\quad - (50 + 3 \cdot 21.4 + 0.05 \cdot 21.4^2) \\&= (247.81) - (50 + 64.2 + 22.90) = 110.70 \text{ (€/kk)}\end{aligned}$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Yritys valmistaa tuotetta kuukaudessa määrä $q = 150\text{kpl/kk}$ ja saa sen markkinoitua hintaan $p = 18\text{€}$. Kysynnän hintajousto on -3.00 ja kustannusfunktio on $C(q) = 200 + 2q + 0.1q^2$.

- Laske voitto.
- Maksimoi voitto, kun oletamme kysyntäfunktion lineaariseksi.

Ensimmäinen asia on estimoida kysyntäfunktio. Sen jälkeen lasku etenee samoin kuin edellisessä esimerkissä.

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

a) Tiedämme, että

$$C(q) = 200 + 2q + 0.1q^2,$$

$$q = 150 \text{ kpl/kk, ja}$$

$$p = 18 \text{ €/kpl}$$

Siis

$$R(150) = 150 \cdot 18 = 2700 \text{ €/kk}$$

$$C(150) = 200 + 2 \cdot 150 + 0.1 \cdot 150^2 = 2750 \text{ €/kk}$$

$$P(150) = R(150) - C(150) = 2700 - 2750 = -50 \text{ €/kk}$$

Yritys tekee siis tappiota.

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

b) Kirjoitetaan kysyntäfunktio muotoon

$$p = a - bq.$$

Silloin

$$\text{jousto} = \frac{dq}{dp} \cdot \frac{p}{q} = \frac{1}{dp/dq} \cdot \frac{p}{q} = \frac{1}{-b} \cdot \frac{p}{q}$$

$$\Leftrightarrow -3 = \frac{1}{-b} \cdot \frac{18}{150}$$

$$\Leftrightarrow b = \frac{18}{3 \cdot 150}$$

$$\Leftrightarrow b = 0.04$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Saimme siis selville, että kysyntäfunktio on muotoa

$$p = a - 0.04q$$

Seuraavaksi selvitämme vakion a sillä, että tiedämme kysynnän q ja hinnan p arvot nyt (nyt $q = 150$ kpl/kk ja $p = 18$ €/kpl). Sijoitamme arvot edelliseen yhtälöön:

$$18 = a - 0.04 \cdot 150$$

$$a = 18 + 0.04 \cdot 150 = 24$$

Siis

$$p = 24.00 - 0.04q$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Voitonmaksimoinnissa tarvitsemme rajakustannukset ja rajatuoton. Siis

$$C = 200 + 2q + 0.1q^2$$

$$MC = 2 + 0.2q$$

$$p = 24.00 - 0.04q \quad \text{kysyntäfunktio}$$

$$R = 24q - 0.04q^2 \quad \text{tuottofunktio}$$

$$MR = 24 - 0.08q \quad \text{rajatuotto}$$

$$MC = MR$$

$$2 + 0.2q = 24 - 0.08q$$

$$0.28q = 22$$

$$q = \frac{22}{0.28} \approx 78.6$$

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä

Tiedämme, että

$$\begin{aligned}R(q) &= 24q - 0.04q^2 \\C(q) &= 200 + 2q + 0.1q^2, \\q^* &= 78.6 \text{ kpl/kk}\end{aligned}$$

Siis

$$\begin{aligned}P(78.6) &= R(78.6) - C(78.6) \\&= (24 \cdot 78.6 - 0.04 \cdot 78.6^2) \\&\quad - (200 + 2 \cdot 78.6 + 0.1 \cdot 78.6^2) \\&= 664.29 \text{ €/kk}\end{aligned}$$

Tällä tuotannon määrällä yritys tekee voittoa.

Aiheet

Rajatuotto

Merkinnät

Kysyntäfunktio

Tuottofunktio

Kustannusfunktio

Voiton
maksimointi

Esimerkkejä