Aprecjacja- wzrasta siła nabywcza pieniądza danego kraju, następuje wzrost jego wartości w stosunku do walut innych krajów

Akcja- dokument stwierdzający o nabyciu części majątku spółki akcyjnej

Bezrobocie cykliczne- gdy przedsiębiorstwa ograniczają miejsca pracy z powodu ograniczenia całkowitego popytu

Bilans pasz- jest to dwustronne zestawienie obejmujące potrzeby paszowe i źródła pokrycia tego zapotrzebowania

Bon skarbowy- jedna z form państwowych papierów wartościowych potwierdzających krótkoterminowe zobowiązania z tytułu zaciągniętego kredytu

Boom- bardzo szybki wzrost gospodarczy spowodowany wzrostem popytu

Cena bieżąca- kształtuje ją rynek nieformalny lub giełda (cena obecna)

Cena emisyjna- cena na rynku pierwotnym (pierwszy nabywca)

Cykl koniunkturalny- proces okresowych wahań produkcji i zatrudnienia. Jego przebieg to: depresja-faza ożywienia-boom gospodarczy-recesja, czyli spadek produkcji aż do ponownej depresji

Dealer- osoba lub przedsiębiorstwo zajmujące się rozprowadzaniem towarów danej marki

Deficyt- wydatki są większe niż przychody

Denominacja- wprowadzenie nowej waluty o niższych nominałach przy zachowaniu cen towarów i usług

Dewaluacja- jednorazowa obniżka wartości waluty krajowej, inicjuje ją rząd

Dochód osobisty- część dochodu na potrzeby osobiste powiększona o dochody spoza gospodarstwa (renta itp.)

Dochód rolniczy = dochód globalny (produkcja czysta) – koszty najmu siły roboczej – podatki - ubezpieczenia – oprocentowania

Dotacja- bezzwrotna pomoc finansowa udzielana przez organ administracji państwowej

Dźwignia finansowa- odzwierciedla strukturę finansowania majątku, tj. strukturę pochodzenia kapitału

Elastyczność popytu- gdy % zmiana wielkości popytu jest większa od % zmiany ceny

Embargo- zakaz wwozu i wywozu określonych towarów z danego państwa

Euro- bez Wielkiej Brytanii, Szwecji, Danii

Europejski Bank Odbudowy i Rozwoju- powstał w 1990r, udziałowcy 51 krajów

Factoring- umożliwia szybkie otrzymanie należności za dostarczone towary

FAO- Organizacja rolnictwa i wyżywienia

Fixing- notowania, kursy

Franchising- sposób organizacji w którym jedna firma udziela drugiej firmie koncesji na prowadzenie działalności pod swoim szyldem

Fuzja- dwie lub więcej firm łączy się ze sobą

GATT- Układ Ogólny o Cłach i Handlu

Gospodarstwo dwukierunkowe- gdy dwie gałęzie dają łącznie co najmniej 60% produkcji

Gospodarstwo jednokierunkowe- wartość produkcji z jednej gałęzi przekracza 50% ogólnej wartości produkcji

Gospodarstwo wielostronne- w pozostałych przypadkach

Grunty orne- 8 klas

Grupa Siedmiu- grupa najbogatszych państw świata (USA, Japonia, Kanada, Niemcy, Francja, Wielka Brytania, Włochy)

Grupa wyszechradzka- porozumienie Polski, Włoch, Czech i Słowacji
Indos – przekazanie prawa do weksla innej osobie (indosantowi)

Indosant – kolejny wierzyciel , gdy weksel jest w obrocie
Javier Solana- przedstawiciel UE ds. wspólnej polityki zagranicznej i bezpieczeństwa

Jednostka zbożowa- 100 kg zbóż (inaczej wartość 1dt zboża)
Jurysta- znawca prawa, prawnik

Kapitał- pieniądze, maszyny, budynki

Kartel- łączenie się podmiotów gospodarczych w celu wyeliminowania konkurencji z rynku

Koalicja- porozumienie zawarte dla osiągnięcia określonych celów

Kompensacja wzrostu- bydło osiąga 1 kg dziennie przyrostu, dzięki temu tusze mimo dużej wagi są nieznacznie otłuszczone

Koniunktura- stan gospodarczy mierzony wielkością produkcji, sprzedaży, bezrobocia, inflacji

Miernik naturalny- struktura zasiewów i obsada inwentarza

Miernik wartościowy- to wartość środków trwałych, wartość nakładów materiałowych, wartość nakładów pracy na 1 ha UR

Monopson- odwrotność monopolu

Obrót stada- wszystkie zmiany jakie zachodzą w danym stadzie w określonym czasie

Obrót wewnętrzny- wartość produktów zużytych w gospodarstwie np. mleko dla cieląt

Okres gospodarczy- suma dni o średniej temperaturze powyżej + 3°C

Okres wegetacji- liczba dni o średniej temperaturze + 5°C

Plan kont- usystematyzowany wykaz kont

Podatek progresywny- podatek którego stopa jest wyższa dla osób o wyższych dochodach np. PIT
Podatek liniowy – podatek naliczany wg. jednakowej stawki, niezależnie od dochodów np. . CIT
Potencjał produkcyjny- zdolność produkcyjna (ilość maszyn * wydajność maszyn)
Praca- siła robocza i pociągowa

Prelminarz pasz- zestawienie przewidywanego zapotrzebowania na poszczególne rodzaje pasz dla wszystkich grup zwierząt w poszczególnym gospodarstwie w określonym czasie

Prezes Narodowego Banku Polskiego- Skrzypek
Produkcja czysta- (dochód globalny) nowo wytworzona wartość w gospodarstwie. Odjęcie od produkcji końcowej netto pozostałych nakładów materiałowych poniesionych w gospodarstwie (łącznie z amortyzacją)

Produkcja globalna- suma wartości produkcji z poszczególnych działów

Produkcja końcowa brutto- (dochód surowy) różnica między produkcją globalną a wewnętrznym zużyciem produktów wytworzonych w gospodarstwie

Produkcja końcowa netto- różnica między produkcją końcową brutto a wartością zużytych w gospodarstwie zakupionych artykułów rolnych np. pasza

Produkcja towarowa brutto- wartość produkcji sprzedanej w gospodarstwie w ciągu określonego czasu lub produkcji przeznaczonej na sprzedaż

Produkcja towarowa netto- produkcja towarowa brutto – wartość artykułów rolniczych zakupionych w tym czasie przez gospodarstwo np. pasza

Próg amortyzacji- minimum rocznego wykorzystania środka trwałego

Rada Europy- organizacja europejska z siedzibą w Strasburgu

Recesja- wzrost bezrobocia wydatki na inwestycje ulegają zmniejszeniu

Remitent- osoba wskazana w wekslu trasowanym na rzecz której powinna być dokonana zapłata (wierzyciel)
Renta różniczkowa- dodatkowy dochód uzyskiwany dzięki położeniu gospodarstwa w miejscu korzystniejszym od innych gospodarstw

Rewaluacja- podniesienie wartości waluty w stosunku do innych krajów

Rolnictwo ekologiczne- opiera się na naturalnej hodowli roślin i bydła bez ingerencji nawozów. Celem jest symbioza rolnika z przyrodą

Rolnictwo integrowane- wykorzystuje w harmonijny sposób postęp techniczny i biologiczny

Rolnictwo konwencjonalne- „idzie” na zysk, wytwarza dużo, ale za pomocą pestycydów, niszczy środowisko

Są 4 klasy toksyczności- I i II są najbardziej szkodliwe

Struktura stada- procentowy udział poszczególnych grup zwierząt w ogólnej liczbie zwierząt w danym stadzie

Subwencja- świadczenie władz publicznych w formie ulg

Towarowość produkcji- stosunek produkcji towarowej netto do produkcji globalnej (w %)
Trasat – dłużnik , który musi wykupić wystawiony weksel

Trasant – wystawca weksla
Urodzajność gleby- rzeczywista wydajność z jednostki powierzchni gleby

Użytki zielone- 6 klas

Wartość nominalna akcji- jest uwidoczniona na akcji

Weksel trasowany- ciągniony lub trata

Weksel własny- prosty, suchy, sola

Wskaźnik zdolności kredytowej- wskaźnik informujący nas ile środków pieniężnych przypada na jedną złotówkę zobowiązań

Ziemia- grunty orne, łąki, sady itp.

Zysk brutto- to wartość sprzedaży pomniejszona o koszty i podatek VAT (od 22% do 7%)

Zysk netto = zysk brutto – podatek dochodowy

Zysk- to wielkość odpowiadająca dochodowi globalnemu pomniejszonemu o podatki, świadczenia

 % zmiana ilości nabywanej (popytu)

Elastyczność cenowa (Edc)= --

 %zmniana ceny dobra

Elastyczność cenowa określa charakter popytu (jaki jest popyt na dane dobro)

Edc= Popyt doskonale elastyczny

Edc >1 popyt elastyczny

Edc=1 popyt proporcjonalny (elastyczność jednostkowa)

Edc< 1 popyt nieelastyczny

Edc =0 popyt sztywny (doskonale nieelastyczny

Elastyczność dochodowa (Edy) określa jakie znaczenie dla konsumenta ma dane dobro przy danym poziomie dochodów)

 % zmiana ilości nabywanej (popytu)

Elastyczność dochodowa (Edy)= --

 %zmniana dochodów konsumenta

Edc >1 są to dobra luksusowe (trudno dostępne przy takich dochodach)

0>Edc>1 dobra normalne (codziennego użytku)

Edc< 0 (liczba ujemna !) dobra niższego rzędu (najgorszej jakości)
Próg rentowności produkcji , gdy koszty całkowite = przychodom całkowitym i zysk = 0
 Ks Ks- koszty stałe ,

a. ilościowy próg rentowności I pr = -------------------- (sztuki)
 C- cena produktu ,

 (C – Kzj) Kzj – koszt zmienny na 1 szt

b. wartościowy Wpr = Ipr * C (złotych)

Próg opłacalności , gdy przychody są większe od kosztów całkowitych i firma osiąga zysk

 Ks+ Z

a. ilościowy próg opłacalności I po = --------------------- (sztuki) Z - zysk

(C- Kzj)

B. wartościowy próg opłacalności W po = I po * C (złotych)
Uproszczony układ kalkulacyjny kosztów
1. materiały bezpośrednie

2. paliwa i energia

3. usługi obce

4. wynagrodzenia pracowników bezpośrednich

5. inne koszty bezpośrednie

6. RAZEM KOSZTY BEZPOŚREDNIE

7. koszty wydziałowe

8. TECHNICZNY KOSZT WYTWORZENIA

9. koszty sprzedaży

10. koszty zarządu

11. KOSZT WŁASNY WYTWORZENIA WYROBU
Wskaźniki rynku pracy

 B

a. stopa bezrobocia Sb = ------------ * 100 B – bezrobotni , S zasób siły roboczej S= B+Z

 S
Z - zatrudnieni

b. wskaźnik aktywności zawodowej

S

Waz = ------------- * 100
Lp – ludność w wieku produkcyjnym K od 18-59 lat , M 18-64 lat

Lp
c. wskaźnik zatrudnienia

Z

Wz = ------------------* 100

Lp

Aktywni zawodowo – zatrudnieni i bezrobotni . Bierni zawodowo – emeryci , renciści , służba wojskowa , urlop macierzyński , dobrowolnie niepracujący, pełnoletni uczniowie i studenci

 Poziom bezrobocia Polsce w styczniu 2007 r. – 15,1 % (najmniejsze mazowieckie 12 %, Warszawa 4,6 %)
ANALIZA WSKAŹNIKOWA
a. wskaźnik bieżącej płynności (Current Ratio),

[image: image1.png]aktywa biezace
wskaznik =

biezacej plynnosci pasywa biezace

Pokazuje zdolność firmy do regulowania swoich zobowiązań środkami obrotowymi.

b. wskaźnik szybki płynności (Quick Ratio).
[image: image2.png]aktywa biezace — zapasy — RMK czynne
wekaznik szybki plynnosci =
pasywa biezace

Pokazuje stopień pokrycia zobowiązań krótkoterminowych aktywami o dużym stopniu płynności, tzn. mierzy natychmiastową zdolność firmy do spłaty długów.

c. wskaźnik rotacji należności,
Określa, ile razy w ciągu roku firma odtwarza stan swoich należności.

[image: image3.png]przychody ze sprzedazy
wskaznik rotacii naleznoéci =
stan naleznodc (przecietny)

d. wskaźnik rotacji zapasów (Inventory Turnover),
[image: image4.png]sprzedaz netto Jub (koszt wytworzenia sprzedanych produkton)
wskaznik rotacji zapastw

przecietny stan zapastw

Określa ile razy w ciągu roku firma odnawia swoje zapasy.

e. wskaźnik ogólnego zadłużenia,
[image: image5.png]Zobowiazania ogstem
wskaznik ogélnego zadiuzenia = x 100%

aktywa ogétemn

Obrazuje strukturę finansowania majątku przedsiębiorstwa. Informuje, jaki udział w całości źródeł finansowania aktywów firmy stanowi zadłużenie, czyli kapitały obce.

f. wskaźnik zadłużenia kapitału własnego,
[image: image6.png]Zobowigzania ogélem
wekaznik zaduzenia kapitalu wiasnego =
Kapitat wiasny

Określa stopień zaangażowania kapitału obcego w stosunku do kapitału własnego.

g. wskaźnik rentowności sprzedaży (Return on Sales),
[image: image7.png]2ysk netto
rentownost sprzedazy = X 100%
netto sprzedat netto

Określa zdolność firmy do generowania zysku przez sprzedaż.

h. wskaźnik rentowność aktywów (Return on Assets) - ROA,
[image: image8.png]Zysk netto
ROA = X 100%
aktywa ogétemn

Określa stosunek wielkości zysku netto, wypracowanego przez jednostkę, do wartości zaangażowanego w firmie majątku. Pokazuje jak efektywnie firma zarządza swoim majątkiem.

i. stopa zwrotu z kapitału własnego (Return on Equity) - ROE,
[image: image9.png]ROE =

Zysk netto

Kapitaty whasne

x

100%

Informuje o wielkości zysku netto, przypadającego na jednostkę kapitału zainwestowanego.

