


Akumulimi dhe Ndryshimet (Dimenzioni Kohor)
 
Konkurenca I ka shtyer kapitalistet(punedhenesit) qe te investojne pjensn me te madhe te mbiproduktit ne ndryshimin e prodhimit.Procesi I investimeve shpien deri te ndryshimet ekonomike, sociale dhe politike duke e perfshire edhe strukturen sociale te shoqerise etj.Kjo ide  mund te analizohet nëpermjet ketyre drejtimeve a)ne drejtim te akumulimit si burim I ndryshimeve, b)ne drejtim te shendrrimit te kapitalizmit ne system ekonomik dominues dhe c)ne drejtim te analizes se structures shoqerore te akumulimit.
 
a) Akumulimi si burim I ndryshimeve
 
Per shkak te akumulimit te panderprere, menyra kapitaliste e prodhimit ka forca te medha per ndryshime.
Me akumulim kuptojme ate process te mobilizimit te transformimit te inputeve te cilat angazhohen ne procesin e prodhimit, shitjes se rezultateve te prodhimit, krijimi n e fitimit dhe investimet.Pra si force levizese ne akumulimin capitalist konsiderohet fitimet dhe investimet.Fitimi net e njejten kohe luan dy role rolin e forces formative sepse me ane te fitimit investimet krijojne ndryshime ne procesin e prodhimit kaptalist dhe rolin mashtrues sepse kapitalistet serisht ndikojne ne ndryshimin e rrethines me qelim te realizimit te fitimit sa me te madh.
Akumulimi dhe ndryshimet jane te varura ne mes veti.Pra konkurenca shpie deri te ajo qe te gjithe prodhuesit e mallrave ti ndryshojne ne te mire  operacionet e tyre, nese kjo nuk ndodh te keta prodhues, pra ndyryshimi nga periudha ne periudhe I porcesit te prodhimit kapitalis ata do te stagnojne.Vetem punedhenesit apo kapitalistet qe bejne ndryshime kohe pas kohe mund te qendrojne dhe perparojne.Pra konkurenca paraqet faktorin qe korporatat dhe punedhenesit mundohen te gjejne menyra te reja per ndyryshime ne prodhim.
Korporata rritet permer investimeve, pra perms pedorimit te nje shume te fitimit me qelim te rritjes se vete korporates, pra per realizimin e ketij qellimi ne shumicen e rasteve shuma e invetimeve eshte e barabart me shumen e fitimit. Pra kjo ndodh per shkak te frikes per ekzistence e cila e shtyn rritjen e koorporates e cila pprap e shtyn fitimin.
Per dallim nga menyrat e tjera te prodhimit menyra kapitaliste niset nga investimi I nje pjese te madhe te mbiproduktit.Ne historine e njerzimit kapitalizmi konsiderohet se system I pare ekonomik net e cilen qdo antar I saj investon nje pjese te mbiproduktit ne menyre qe te vjen deri te ndryshimet e vazhdueshme ne procesin e punes, pra nje pjese e mbiproduktit investohet me qellim te funksionimit normal te ketij sistemi ekonomik kapitalist.
 
b)Kapitalizmi si sistem dominues ne kushtet e zhvillimit bashkohor
 
Para dy shekujve ne SHBA kane ekzistuar dy sisteme a)sistemi skkllavpronar dhe, b)sistemi I prodhuesve te panvarur apo te vetepunsuarit. Keto dy sisteme kane perfshire 90% te popullsise se SHBA. Prodhuesit te panvarur te mallrave krysisht jane mbeshtetur ne punen e tyre dhe te antareve te familjes dhe sume ralle jane mbeshtetur ne punen e skllaveve dhe te puntoreve me meditje. Karakteristike e prodhuesve te panvarur te mallrave ose te vetepunsuarve ishte vetepunsimi I tyre ose ishin zotrinje te vetvetes. Konkurenca e tyre pra shtyu qe nje pjese te beheshin kapitalist ndersa pjesa tjeter u bene puntor me meditje apo ne skllav.
Ne vitin 1982 ne SHBA struktura sociale shoqerore pati shume ndryshime, pjesmarrja e puntoreve me menditje u rrite ne 80%. Pune dhenesit jane pronare te mjeteve te prodhimit dhe kontrollues te mbiproduktit dhe te puntoreve me meditje. Ndersa puntoret me meditje nuk kontrollojne mbiproduktin e as nuk jane pronare te mjeteve te prodhimit.Keto dy kategori sociale konsiderohen si karakteristike themelore te prodhimit te mallrave.
Ndersrsa ne ate kohe ekzistonin edhe dy kategori tjera te shoqerise sociale qe mund te radhiten midis punedhenesve apo kapitaliseve dhe puntoreve me meditje.
-Shtresa e mesme e vjeter-ka ata anta rte shoqerise socialiste te cilet nuk I punesojne te tjeret dhe nuk e kontrollojne punen e te tjereve, po keta anta rte kesaj shtrese jane pronar te mjeteve te prodhimitne procesin e tyre te punes. Pra keta vetpunsohen.
-Shtresa e mesme e re, qe ka ne vete antar qe nuk jane pronar te mjeteve te prodhimit por te cilet paguhen me paga te mira per punen e tyre  dhe njekohesisht kontrollojne punen e te tjereve, kjo shtrese ngerthen ne vehte menaxheret dhe mbikqyresit e ndryshem.Procesi I akumulimit jo vetem qe ka ndikuar ne zhdukjen e menyrave te meparshme te prodhimit por ka ndikuar ne shendrrimin e tere structures social te shoqerise ne ndryshimin e vete menyres kapitaliste te prodhimit edhe pse rregullat kane mbetur te njejta. Zvoglimi I shtreses se mesme te vjeter, zhdukja e sistemit skllavopronar, rritja e numrit te ppuntoreve me meditje te gjitha keto konsiderohen si zhvillim dhe zgjerim I menyres kapitaliste te proodhimit.Si pasoje e zgjerimit te  akumulimit konsiderohen ndryshimet ne menyren kapitaliste te prodhimit.
 
c)Struktura shoqerore e akumulimit
 
Akumulimi- krijimi dhe riinvestimi I fitimit ng kapitalet ose koorporatat e veqanta zhvillohet Brenda structures shoqerore. Faza e konsolidimit ekonomik quhet athere kur akumulimi mundeson realizimin e fitimeve te medha dhe akumulimi duhet te jete sa me I shpejte ne menyre qe te funksionoj sa me mire ekonomia.Pas fazes se konsolidimit vjen faza e qthurjes(shkaterrimit), gjate kesaj faze struktura shoqerore gjithnje  e me shume dobesohet dhe nuk mund te krijon kushte te volitshme per akumulim, dhe ne kete situate problemet ekonomike rriten, investitoret e medhenje jane me modest dhe pesimiste, mu per kete procesi I akumulimit eshte shume I ngadalshem.
Formula e pergjithsme e procesit te akumulimti mund te shprehet perms “ edhe perkunder tendences se structures shoqerore te akumulimit qe te ndryshoj ngadale, prapp se prap akumulimi I cili eshte I organizuar nga struktura shoqerore  ndryshon shume shpejte. Shpesh ndodh se faza e qthurjes shpie deri te thellimi I kunderthenieve midis shoqerise, punedhenist jane te detyrurar te bejne inovacione, ne rritjen e procesit te prodhimti, sidomos ne procesin e punes, ndersa puntoret kerkojne “marrveshje te re”. Pra nga kriza, konfliktet, shkatrrimi dhe ndryshimet rrjedh rindertimi I nje structure shoqerore tersisht te re te akumulimit.
 
 
Fazat e kapitalzimit
 
a)kapitalzimi konkurues
 
Kjo faze paraqet rriten e punes, kpitalistet kalojne ne nje pjesmarrje me te madhe ekonomike. Me fjale te tjera kete faze te kapitalizmit kopnkurues te zhvilimit te pordhimti e karaktereizon ekzistimi I nje numri me te madh te nderrmarrjeve te vogla te cilat I konkurojne njera tjetres me uljen e vazhdueshme te qmimeve, ne baze te ndikimit te kesaj konkurence ne kete faze te zhvillimit kapilasist shume punedhenes filluan te punojne me meditje, shteti ne kete faze ka nderhyre shume pak, me shthurrjen e grevave, me shtytjen e rrepspektimit te kontratave ETJ.
 
b)kapitalimzi I konkurences  monopolistike
 
Kjo paraqet fazene dyte te zhvillimit te menyres kapitaliste te prodhimit. Ne kete faze krijohen nje numer I madh I kporporatave te medha qe quhen TRUSTE. Ne kete faze punedhenesit ne qdo menyre e kundershtonin krijimin e sindikataave, mirepo ne anen tjeter ne qdo menyre puntoret donin te krijonin sindikatat e tyre. Ne kete faze pra puntoret kishin shume nje ndikim te vogel ne rrjedhat e korporatave. Edhe ketu shteti kishte ndikim te kufizuar edhe pse nderhynte pak me shume se ne kapitalizmin konkurues.
 
c)Kapitalzimi bashkohorë
 
Kjo paraqet fazen e trete te zhvillimti te mnyres kapitaliste te prodhimit, paraqitet pas luftes se dyte botrore. Faza e kapitalzimit bashkohor e karakterizoj  konkurenca monopolistike e korporatave ne permasa botrore-psh korporatat mulitnacionale amerikane jo vetem qe I konkuonin korporatave Brenda shtetit por edhe jasht shtetit. Gjithashtu ne kete faze te zhvillimit te kapitazlimit sindikatat e puntoreve ishin mjat te forta qe ti shyne punedhenesit qe ti pranojne kerkesat e tyre dhe qe te bisedojne per te ashtuquajturen “marrveshjne mbi punen”. Gjate kesaj faze nderhyrja e shteti ne ekonomi ishte me e theksuar.
Depertimi I revolucioni te trete teknologjik ne procesin e punes nxorri ne siperfaqe funksionin dhe zhvillimin e kapitazmit si system botror.
 

Fitimi dhe  Prodhimi
 
Per menyren kapitaliste te prodhimiit thuhet qe eshte nje permbjatje e fitimit dhe humjes, mirepo punedhenesit si teresi gjithmon e realizojne fitimin ne vend te humbjeve. Disa mendoje se fitimi vjen si pasoje e rrezikut qe merr punedhenesi, disa mendoje si paseoje e perdorjes ne porcesin e prodhimit te mejete tekniko-teknologjike etj. Por fitimi nuk mund te shpjegohet ne kete menyre. Fitimi pra nuk eshte asgje tjeter pos pjese se zbritur nga produktet neto. Si mjet kryesot qe mund te funskiooj mnyrea kapitalsite e prodhimit eshte frika per ekzsitence dhe dhe norma e fitimit. Norma e fitmit na ndihmon te kuptojme se sip o shkon organiziimi I procesit te punes dhe shperndarjes se produktit te prodhuar, shpjegon dinamiken e konkurences ETJ. Karakteresitika kryesore te fitimit jane:
1) fitimi eshte pjese e mbiproduktit te cilen e fitojne punedhenesit ne baze te mallrave te shitura si output dhe pageses se shpenzimeve si input-fuqia puntore, amortizimi, materiali etj dhe ajo qka mbet eshte mbiprodukt qe paraqet edhe fitimin. Norma e fitimit parqet raportin ne mes te fitimit te pergjithshem dhe vleres se kapitalit te avancuar.
2) realizimi I fitimit eshte I mundur vetem kur punedhensit jane pronare te mjeteve te prodhimit dhe kur ata kan pushtet mbi puntoret
3) Lartesia e norms se fitmit mund te percaktohet nga determinantat e norms se fitimit.
4)frika per ekzistence dhe lakmija per realziimi e fitimeve maksimale  konsiderohen si qellime kryesore te korporatave dhe paraqesin faktoret kryesor te prodhimit ne ekonomine kapitalsite.
Pra nerpemjet prodhimit dhe fitmit tregohet esenca e gershetimit te dimenzionit horizontal, vertical dhe kohor ne nje terresi te vetme, ne kete menyre te prodhimit.
 
Fitimi dhe norma e fitimit
 
Norma e fitmit dhe lakmia per maksimizimin e fitimit konsiderohen si qelsa kryesor te prodhimit kapitalsit. Ekzistojne dy menyra per realizimin e fitimit: se pari fitimi komercial- I cili rrjedh nga shitja me qmime te larta. Te kjo forme e fitimit nuk merret ne shqyrtim procesi I punes, psh-shitja e biletave per ndonje ndeshje, blerja e arit, blerja e pasurise se patundshme etj me qelim te shirjes me qmim me te larta pas nje periudhe te caktuar kohore. Ky veprim ne kapitalizme quhet spekulim. Pra fitimi komercial nuk rrjedh nga aktivitetet e punes por nga aktivitetet tjera. Edhe te kjo forme ekzistojne humbesit dhe fituesit. Ekzistenca e humbesve dhe fituesve ne kete menyre te fitimit quhet “zero sum game”(loja net e cilen shuma eshte barazi me 0). Fitimi kapitalsit- kjo forme e fitimit rrejdh nga aktivitetet e punes. Ne kete rast nuk eshte e domosdoshme qe shuma e fitimeve eshte e barabart me shumen e humbjeve. Pra fitimi kapitalist konsiderohet si nje shume e fitimit per t cilen shume qmimet e outputeve jane me te larta se qmimet e harxhuara per prodhimin e aputputeve.
Fitimi kapitalsit paraqet te gjitha format e te ardhurave si rezultat te prones mbi mjetet e prodhimit te angazhuara ne proceesin e punes.
Norma e fitimit- norma e fitimit definohet si raport midis shumes se pergjithshme te fitimit dhe vleres se kapitalit te avancuar dhe shprehet nepermjet kesaj formule.

 
Fitimi I pergjithshem ngethen ne vehte shume forma te pagesa siq jane dividenda, kamata, renta dhe pjesa e fitimit qe korporata e perdor per investime. Kjo forme e fitimit ne literature emrohet I fitim I mbetur. Ndersa formula per njehesimin e norms se fitmit per nje ekonomi te nje vendi eshte:
[image: image1.png]2Pr
SK


 
Fitmi si factor I domonimit te punedhensve ne procesin e punes
 
Se a do te prodhohet mbi product a jo varet nga:
a) nga aplikimi I teknologjise productive ne procesin e punes
b)nga ssasisa e punes se angazhuar per ore-pune
c)nga shuma e pagave te pauara puntoreve
d)nga shuma e pjeses se produktit te perjashtem e cila nevojitet per zavendesimin e te mirave kapitale dhe te mirave materiale te harxhuara ne procesin e punes.
 
Fitimi mund te realizohet nepermjet tri menyrave
a)fashizmit
b)socialdemokracis
d)papunsisë
 
a)Fashizmi
 
Kjo menyre e realizimit te fitimit paraqet  nje fotrme te nderhyrjes se shtetit ne ekonomi ku pushteti autokratik e shfrytezon forcen e tij per kufizimin e kerkesave te puntoreve siq jane: ndalimi I antarsimit te puntoreve ne sindikata, ndalimi I grevave, ndalimi I qdo lloj veprimi qe e kufizon fitimin.
 
b)Socialdemokracia
 
Kjo forme e pushtetit politik mbeshtetet ne nderhyrjen demokratike te shtetit ne ekonomi. Shteti demokratik perms organeve te tij arrin marrveshje ndermjet pundhenesve dhe puntoreve perms kontratave kolektive. Pra me ane te kesaj forme arrihet marrveshja ndermjet punedhenesve dhe puntoreve ne baze te ndermjetesimi te shtetit demokratik.
 
c)Papunsia
 
Kjo forme e rritjes se fitimit ekziston athere kur nuk ekziston punsim I mjaftushm per te gjith ata qe kerkojne pune. Kjo paraqitet per shkak te ekzistimit te mbiofertes ne tregun e punes. Dy menyrat e par ate realizimit te fitimit ishin me nderhyrje te shtetit ndersa kjo menyre nuk mbeshtetet ne nderhyrjen e shtetit ne ekonomi. Me ekzistimin e papunsise behet kercnimi I humbjes se punes per puntoret I cili fakt I shtyn ata ne rritjen e vazhueshme te intenzitetit te punes e ate me paga te vogla. Nepermjet te papunsise punedhenesit pa ndermjetsim te shtetit arrijne te realizojne mbiprodukt dhe norme pozitive te fitimit. Papunsia nenkupton pamundesine e shitjes se kohes se puntorit qe paraqet te  vetmin mjet per ekzistence te tij dhe familjes se tij.
Pra kercnimi me largimin e punetoreve nga puna dhe kontrolli I pundedhenesve te procesit te punes shpjegon shkakun e ekzistimit te pagave te vogla dhe rritjen e intenzitetit te punes se puntoreve ne procesin e punes……
 
Determinantat e normës se fitimit
 
Me determinante te norms se fitimit kutojme te gjitha rrethanat qe varet norma e fitimit dhe njeherit keto rrethana e percaktojne edhe lartesine e norms se fitimit. Lartesia e norms se fitimit percaktohet nga: puna qe njeriz e kryejne per ore-pune, nga prdoduktiviteti I punes se tyre, nga lartesia e p[agave te paguara per nje ore pune, nga sasia e harxhuar e materialit dhe pajisjeve te tjera ne proceisn e punes. Lartesia e norms se fitimit llogaritet me njesi para. Norma e fitimit pra shprehet si raport I fitimit te pergjithshme dhe vleres se kapitalit te avansuar ne procesin e punes. Analizen e determinative te norms se fitimit do te fillojme nga ky definicion:
[image: image2.png]


[image: image3.png]Pf=Vsh-M-N


KU: [image: image4.png]Vsh-vlera ¢ shitjes
M-vlerat e materialit te harchuar dhe shuma per zavendesimin ¢ tyre
V-Shuma ¢ pagave dhe meditiev


 
Autputi-neto(Y) eshte I barabart me vleren e shitjes minus materiali I harxhuar dhe shuma per zavendesimin e kapitalit I cili mund te shprehet me ane te kesaj formule: 
[image: image5.png]


  ku Y-vlera e autputit NETO.
[image: image6.png]


Te gjitha variablat ne ane te djath pjestohen me ore-pune dhe do te kemi kete ekuacion:
[image: image7.png]


Ku: y-vlera e autputit neto per ore-pune, n-shuma e pagave dhe meditjeve per ore pune dhe k-vlera e te mirave kapitale te avancuara per ore pune. 
[image: image8.png]Czei-Cmm-n
Pf &

CRC by Y e pordorio)


Ketu paraqiten te gjitha determinantat qe e percaktojne lartesin e normes se fitimit………….
 
Konkurenca dhe Koncentrimi
 
Konkurenca sipas neoklasikeve paraqet ekuilibrin ne ekonomi. Ne modelin klasik kur ekuilibri eshte arirre nuk mund te ndryshohet asgje vetem me nderhyrje nga jashte nga faktoret ekzogjen. Ekonomia duhet te analizohet ne aspektin tredimenzional. Konkurenca ne kapitalizem mudn te shpjegohet neperms ketyre karakteristikave: konkurenca me qellim te maksimalizimit te fitimit dhe eliminimit te frikes per ekzistence. Per kete arsye duhet qe qdo kapitalsit ti permirsoj determinantat e norems se fitimit…..konkurenca midis kapitalisteve paraqeitet ne tri forma kryesore:a) ne formen e konkurences se qmimeve, b) ne formen e konkurences ne fushen e depertimeve dhe c) konkurenca ne formen e perpjekjeve me qellim te eliminimit te konkurences(forca e monopolist)….. Duke I pasur prasysh keto tri forma te konkurences secila corporate duhet te investoje ne menyre qe te mbijetoj ne fushen e konkurences. Investimet konsiderohen si faktore kryesor nepermjet te cilave korporatat e arrijne perparsine ne qmime. Ekonomia bashkohore ka karakter tredimenzional.
 
1)konkurenca  me qellim te maksimalizimit te fitimit
 
Me qellim te maksimizimit te fitimit punedhensit vazhdimisht investojne. Mirepo investimet ndeshen me rrezik, sepse ata nuk e din normen e ardhshme te fitimit, mirepo ata prap se prap investojne. Norma e fitimit do te jete me e larte nese shqyrohen disa detereminante te normes se fitimit. 
      Te jene sa me te larta
Qz-qmimi I autputeve
e-efikasiteti I punes
i-sasia e punes se kryeer per ore-pune(intenziteti I punes)
Shqk-shkalla e shfrytezimit te kapaciteteve
      Te jene sa me te ulta
m-sasia e materialit te harxhuar dhe amortizimi I mjeteve kapitale
Qm-qmimi I materialit te perdorur dhe amortizimi
n-pagat per ore pune
Qk-qmimi I kaptilait te perdorur per ore-pune
 
Gjate realizimit te ketij qellimi shpesh punedhensit jane te kufizuar me determinantat e normes se fitimit nga konkurenca. Ne te gjitha keto veprime punedhenesit jane te kufizuar me konkurencen. Por me teper fitimi I nje punedhnesi qon deri te situate e palakmueshme per punedhenesit e tjere. Ato korporata qe nuk mund te mbijetojne ne nje konkurence falementojne dhe largohen nga procesi I kembimit.
 
Format e konkurences
 
a) konkurenca ne baze te qmimeve, b)konkurenca ne baze te depertimeve dhe c)konkurenca e forces monopoliste.
 
a) Konkurenca ne baze te qimeve
 
Me kete konkurence ne baze te qmimeve kuptojme ate konkurence ne te cilen korporatat mundohen qe bleresit ti perfitojne me qmime sa me te ulta te pordukteve te tyre ne krahasim me qmimet e korporatave tjera. 
 
 
Norma e fitmit te kapitalit ne perdorim eshte:
 
[image: image9.png]Qzei-0 2
PF ke neperdorim)Tshal) - Okonk ,,(,,(,,1.,,,,,,;

(shql)


 
Nese Pf’kp e perfaqson kapitalin ne perdorim athere Pf’=(Pf’kp)(shqk)
Pra duke u bazuar ne konkurencen e qmimeve Pf’ nuk eshte asgje vetem se Pf’kp e shumezuar me shqk(shkallen e shfrytezimit te kapaciteteve). Qmimi me I larte per nje nejsi te autputit Qz zvoglon Shqk(shkallen e shfrytezimit te kapaciteteve).
Ne tregun ku manifestohet knonkurenca ne baze te qmimeve, qmimet e autputeve percaktohen ne baze te ofertes dhe kerkeses.
 
b)konkurenca mbi bazat e depertimeve
 
Depertimet paraqiten kur firmat zhvillojne ndonje metode te re te afarizmit ekonomik siq jane menyra e re e organizimit te punes, aplikimi I te arriturrave tekniko-teknologjike ne procesin e punes, prodhimi I produkteve te reja ETJ. Shuma me e madhe e fitimit mund te realizohet perms depertimeve dhe ne baze te fores se monopolist.
Dpertimi eshte diq e re siq jane produkti I ri, tregu I ri, teknologjia e re, organizimi I ri I punes ETj. Aplikimi I ketyre elemnteve ne procesin e punes, I favorizon korporatat ne krahasim me konkurentet e tyre. Deprtimet shpien deri te perparsite ne fushen e konkurences duke realizuar noram te larta te fitimit disa korporata ne krahasim me korporatat tjera ne procesin e kembimit. Ne kete konkurence ne baze te derptimeve mund te ndikohet ne secilen determinante te nroems se fitimit., pra korporata lirohen nga kufizimet te cilat ia imponon konkurenca ne baze te qmimeve. Gjate depretieve nje kporporate lirohet nga konkurenca perderisa korporatat tjera te hyne ne depretime. Kete forme te konkurences munr ta ilustrojme perms qmimeve te autputeve.
[image: image10.png](0= "2)-(Qm “m)-)
Pf” T


por qmimi I autputit mund te loogaritet edhe keshtu: 
[image: image11.jpg]


Shprehja e pare paraqet sasine e materialit te ahrxhuar dhe amrotizimin e te mirave kapitale per njei te autputit. Shprehja e dyte simbolizon harxhmet e punes per njesi te autputit ndersa shprehja e trete simbolizon fitimin per njesi te autputit. Konkurenca shpie deri te frika per ekzistence. Kjo I shtyn korporatat ne drejtim te depertmieve. Pra kapitalistet duhet gjithnje te investojne ne depertime me qellim te mbijeteses se tyre ne procesin e kembimit.
 
c)konkurenca ne baze te forces se monopolist
 
Me forcen e monopolist kuptojme aftesine e nje corporate ose nje numri te korporatave te vene nen kontrollin e tyre qmimin e tregut. Ne kete menyre vie deri te largimi I korporatave tjera nga tregu. Permes forces se monopolist si forme e konkurences korporatat mund ti ndryshojne determinantet e normes se fitimit me qellim te rritjes se kesaj norme. Forca e monopolist mund te paraqitet me engzistimin e nje corporate ne treg te caktuar(monopol I paster) dhe ekzistimit te nje numri te vogel te korporatave ne nje treg (oligopolo) dhe net e dy format keto korporata I debojne korporatat tjera nga tregu. Edhe foraca e monopolist edhe derptimet si forme e konkurences I debojne korporatat nga tregu ekzistues. Konkurenca ne baze te depertimeve ka karakter te perkohshem ndersa ne baze te foreces se monopolist ka karakter me te qendrueshme dhe me te gjate. Ndikim me te madhe kjo konkurence e ka ne qmimin e autputeve (Qz) se sa ne determinantat tjera te normes se fitimit.
Forca e monopolist mund te vendoset ne keto menyra: nepermjet ekzistimit te nje shitesi te vetem te nje produkti ne tregun e caktuar. Se dyti nepremjet marrveshjeve te fshehta midis prodhuesve qe prodhojne te njejtin product te ngjajshme me qelim te mos konkurimit te njeri tjetrit. Pra konkurenca ne baze te forces se monopolist dhe depertimeve shpie deri te eliminimi I konkurences.
 
Raporti midis Konkurences dhe investimeve
 
Friga per ekzistence e shtyne nje corporate qe te bej investime dhe riinvestime . te gjitha determinantet e normes se fitimit mund te trajtohen si qellime poteciale te riinvestimit te fitimit. Qdo corporate para se te hyj ne investime te reja duhet ti krahasoj shepnzimet me fitimet e ardhshme ne baze te fitimit te riinvestimeve. Fitimi I investimeve perbehet nga dy pjese a) nga shuma e investimeve te kthyera dhe b) dobia nga shuma e investimeve. Shuma e investimeve te kthyera jane=I-Pf shpie deri te ajo qe norma e fitimit mund te shprehet ne baze te kesaj fotmule Pf’’=Pf/I, ose shuma e dobise nga investimet mudn te shprehet ne kete menyre: SHuma e dobise nga investimet=I+Pf’’*(I).
Nese korporatat marrin hua prej bankave per te investuar ata baneks I paguaj nje norme te caktuar te kamates (nk) nese korporata per investime e shfrytezon vete fitimin e vet hjek dore nga kamata dhe kjo forme e shpenzimeve emertohet si “shpenzime opportune” sepse ne vend qe fitimi ti jipet per hua korporatave tjera ai fitim eshte shfrytezuar per riinvestim dmth per rritjen e korporates pra ta kapciteteve prodhuese.. shuma e parave e shpenzuar per investime quhet si norme e kamates se investimeve dhe ky veprim mund te shprehet ne baze te kesaj formule: shuma e shpenzimeve=I+NK*I. Dobia nga investimet minus shpenzimet nga investimet paraqesin fitimin nga investimet. Shpenzimet  nga investimet perbehet nga dy pjese a)  shpenzimet e bera per blerjen e te mirave kapitale dhe b)shpenzimet opportune.
Para se te vjen deri te investimi korporata duhet se pari te krahaoj normen e fitimit me normen e kamates se investimeve per te ditur a jane investimet e qelluara apo jo.
Niveli I investimeve percaktohen ne baze te normes se kamates. Norma e ulet e kamates stimulon investimet dhe e kunderta.
 
Dinamika e konkurences
 
Permes investimeve korporatat vazhdijne te jne konkurente si ne nje te armdhme te afert edhe te ardhme te larget.
Dinamika e konkurences mund te shpjegohet keshtu: korporatat te cilat fitimin e tyre nuk e riinvestojne ballafaqohen me shpenzimet per njeri te produktit, ndersa korporatat te cilat nje shume te fitiimit e kane investuar vertetojme faktin se shpenzimet zvoglohen. Ne baze te shpenzimeve te voggla  do te realizohet nje norme me e madhe e fitimit ne krahasim me korporatat ne situaten qe nuk I investojne nje pjese te fitimit.
Ketu pra verehet se korporatat qe investojne nje pjese te fitimit ne te njejten kohe kane edhe shpenzime me te vogla dhe ne aspektin profitabil rriten, dhe keto korporata n dodhen dy apo 3 hapa me perpara se konkurentet e tyre. Konkurneca e prish ekuilibrin e tregut.
 
Fromimi I normes mesatare te fitimit
 
Ne qdo situate ekzistojne normat e diferencuara te fitimit. Disa korporata realizojne noram te larta te fitimit e disa norm ate ulta te fitimit.konkurenca ne njeren ane shpie deri te rritja normeave te fitimit ndersa ne anenn tjeter konkurenca ne baze te qmimeve shpie deri te barazimi te qmimeve dhe barazimit te normave te fitimit. Eralizimi I normes se fitmit varet nga determinantet e normes se fitmit. Lartesia e normes se fitimit te nje corporate varet nga amorizimi (m) ose nga intenziteti I pun es (i)  etj. Mu per kete ekzisojne normat e diferencuara te fitimit ne kuader te nje dege apo ne kuadr te nje ekonomie te nje vendi. Konkurenca ne njeren ane shpie deri te realizimi I normave te diferencuara te fitimit dhe ne anen tjeter shpie deri te barazimi I normave te fitmit dhe  formimi I normes mesatare te formimit. Kjo tregon qe korporatat qe reazlizojne norm ate ulta te fitimit largohen nga dega gjegjese dhe shkojne ne dega tjera ekonomike.
Largimi I korporatave dhe I investimeve nga deget me norm ate ulta te fitimeve shpie deri te levizja e kurbes se ofertes te asaj dege net e majte. Kjo levizje e ofertes net e majte shpie deri te rritja e qmimeve te autputeve, duke pasur parashysh se disa korporata jane larguar nga dega ekzistuese e industries. Pra si pasoje e rritjes se qmimeve te autputeve shpie ne ritjen e normes se fitimit te asaj corporate ne ate dege te industries.
Korporatat qe hyjne ne deget e industries ne te cilat realizohen norma at e larta te fitimeve dhe kjo situate do te shpie deri te levizja e kurbes se ofertes djathtas, dhe ne baze te kesaj levizjeje tregu do te caktoj nje qmim me te ulet te autputeve. Pra levizja e korporatave dhe e kapitalit ka si tendence barazimin e normave te fitimit. Hyrja e korporatave te reja ne deget industriale qe kane pasur norma te larta te fitimit shpie deri te zvoglimi I normave te fitimit ne keto dege, dhe ne kete menyre vie deri te barazimi I noramave te fitimit ne kuader te nje dege te industries. 
Se a do te realizohen norma te diferencuara te fitimeve apo do te realizohen normat mesatare varet nga ndikimi I forcave te kunderta pra konkurences, dmth varet nga forca e depertimeve dhe nga forca e monopolist te cilat si forme te konkurences shpie deri te realzimi I normave te diferencuara te firmave, ndersa konkurenca ne baze te qmimeve shpe deri te krijimi I normave ta barabarta te fitimit.
 
Koncentrimi ekonomik
 
Me koncentrim ekonomik nenkuptojme ate situate ne te cilen aktiviteti ekonomik I ndonje dege te ekonomise zhvillohet perms korporatave te medha. Pra me ekonomi te koncentruar nenkuptojme ate ekonomi ne te cilen eshte koncentruar aktiviteti ekonomik I nje vendi ne nje numer te vogel te korporatave. Ne koncentrimin ekonomik nje rol te rendesishem luan konkurenca dinamike qe nivelizon normat e fitimit. Ne realizimin e normave te medha te fiitmit ne ekonomi te kkoncetruar te korporatave te medha luajn keta  tre factor 
a)perdorin te ashtuquajturen “shpenzimet ne renje”-ky rast vjen ne konsiderim kur shepnzimet mesatare te prodhimit zvoglohen ne perpjesitm me rritjen e vellimit te prodhimit material. Kjo forme e shpeznzimeve mund te ndikoje ne rritjen e determinates (e) rritjes se efikasitetit ose ne zvoglimin e determinantes (m) ose te determinantes (k)-vlerave te mira kapitale te investuara per ore-pune. Pra rritja e determinates  (e) dhe zvoglimi I determinantes m dhe k ndikojne ne rritjen e normes se fitimit
b)menyra e dyte permses se ciles korporatat e medha e rrisin normen e fitimit jane forcat e depertimeve dhe forcat monopolisitke. Korporatat jane ne gjendje qe nje pjese te fitimit ta investojne ne punen shkencoro-hulumtuese dhe pastaj te mudnesojne aplikimin e tyre ne procesin e punes. Ndersa forcen e monopolist korporatat e medha e realzijone sipas thenies te jesh I pari dhe me I suksheshmi. Dhe korporata e medha I rrisin normat e fitmimeve duke I blere inovacionet nga korporatat e vogla dhe te mesme ose perms blerjes se nderrmarrjeve te vogla dhe te mesme nga korporatat e medha.
c) menyra e trete e realizimit te normave te medha te fitimit eshte ne perparsite e ketyre korporatave ne fushen politike dhe negociuse. Kjo shihet me simbioze te pentagonit me firmat e medha.
Tregu dhe mbiprodukti (mbiprodhimi)
Mbiprodukti paraqet pjesen e mbetur nga prodhimi I pergjithshem zbritur nga prodhimi I domosdoshem, qe sherben per riprodhim, per plotsimin e fuqise puntore, inputeve te harxhuara ose amurtizuara ne procesin e punes ETJ.Mbiprodukti gjithashtu sherben per ndertimin e katedraleve, gjamive, pak=jisjeve ushtarake ertj, si dhe per prodhimin dhe sendertimin e shume sendeve tjera. 
Qeshtja e tregut dhe e mbiproduktit mund te ndahet ne 3 pika kryesore:  1)Procesi I punes, specializimi I ekonomik, 2)Procesi I kembimit-ofeta dhe kerkesa dhe 3)Mbiprodukti dhe mbipuna.
 
 
1) Procesi I punes dhe specializimi ekonomik
 
Me nocionin procesi I punes kuptojme shendrrimin e rrethines natyrore me qellimin e prodhimit te te mirave materiale dhe sherbimeve te cilat jane te dobishme per antaret e shoqeris. Prcocesi I punes ngerthen ne veti inputet-punen, lendet e para, pajisjet etj, dhe outputet-tonelatat e grurit, misrit ETJ.Ne kete process te punes raporti midis inputit dhe autputit quhet teknologji. Progresion ne teknknologji quaj ndryshimin e raporteve te inputeve dhe autpute qe ky ndryshim qon ne realizimim e sasis se njete te prodhimit duket shfrytezuar sa ma pak sasi te inputeve. Kemi prodhimin dhe riprodhimin.Prodhimi paraqet prodhimin e te mirave materiale dhe sherbimeve qe jane te dobishme per antaret e shoqerise ndersa riprodhimi paraqet ate process te punes qe si product e ka vet njeriun. Riprodhimi nuk dmth vetem ripirodhimi biologjik I njeriut por edhe aktivitete qe kane te bejne me ushqimin, kujdesjen e femijeve, te rriturrve ETJ
Ne procesin e punes marrin pjee te mirat materiale dhe te mirat kapitale. Te mirat materiale jane te nevojshme gjate prodhimit dhe hargjohen shpejte ndersa te mirat kapitale jane te domosdoshme gjat procesit te prodhimit dhe kane nje qendrueshmeri me afatgjate. Me pune kuptojme te gjitha aktivitete e njeriut dhe te cilat jane te nevojshme per prodhim ose riprodhim.  JA procesi I punes gjat prodhimit te bukes
 
INPUTET
a)materiali I perdorur                                -Sasia e  mielllit, rryma etj
b) te mirat kapitale           -Amortizimi I makinave per prodh. Te bukes
c) puna                               -perpunimi I brumit te bukes, pjekja e brumit etj
 
AUTPUTET                                                 -sasia e bukes se prodhuar
 
 
Ne jeten tone paraqitetn dy autpute te cilat nuk mund te harxhohen ne asnje process te punes. Se pari jane xhamite, katedralet, pajisjet ushtarake te cilat pra nuk hyjne ne asnje process te punes e jane AUTPUTE te procesit te punes. Me fjale te tjera keto autpute nuk perdoren per prodhimin e te mirave tjera materiale……….Se dyti ekzistojne njerzit te cilet riprodhohen por vet nuk jnae te angazhuar ne procesin e punes si perandorest, sklavpronaret ETJ.Por  ne jeten e perditshme kemi edhe inpute nuk perdoren ne asnje process te punes por ekzistojne sit e tilla PSH toka ajri, djerrinat, xehet nentoksore ETJ. Per kuptimin e ekonomise edshte e domosdoshme njohja tredimenzionale e saj. Dimenzioni horizontal paraqet tregun, dimenzioni vertical paraqet komanden e cila realizohet perms mbiproduktit te prodhuar, ndersa dimenzioni kohor paraqesin ndryshimet e bera ne nje vend ose ne nje menyre te prodhimit.
 
2) Procesi I këmbimit - kërkesa dhe oferta
 
Kuptimi I dimenzionit horizontal te ekonomise qendron ne levizjen e te mirave dhe nejerzve nga nje vend ne vendin tjeter duke perfshire punsimin e tyre ne vende te ndryshme te punes. Ne ekonomi eshte I njohur fakti se te mirat materiale dhe sherbimet kembehen me para, nese nuk kryhen me para athere ajo quhet trampe- kembimi mall-mall. Me nocionin tregu kuptojme ato aktivitete te shitjes dhe blerjes se te mirave materiale dhe sherbimeve nga shitesit dhe ofruesit. Tregu pra perbehet nga shitesit dhe ofruesit te cilat jo gjithere jane te koncentruar ne nje VEND. Komponentet me te rendesishme te tregut jane a)qmimet, perms se cilave kembehen mallrat, blehen ose shiten mallrat, b)sasia e te mirave materiale dhe sherbimeve te cilat mund te blehen apo te shiten. Pra ne treg kemi shitsit dhe bleresit pra tregu ka ne vehte oferten dhe kerkesen.
Kurba e kerkeses tregon gatishmerine e bleresve  per te blere te mira materiale dhe sherbime per qdo nivel te qmimeve t dhena ne nje kohe te caktuar.Me rritjen e qmimeve bia sasia e kerkuar dhe e kunderta. Kurba e kerkeses ka kahje negative pra me rritjen e njeres zvoglohet tjetra pra te sasise dhe qmimit. Ne kurben e kerkeses perveq qmimeve ndikojne edhe te ardhurat e konsumatoreve, migrimet e popullsise, stinet e vitit etj.
Kurba e ofertes I referohet vellimit te produktit apo te sherbimit qe prodhuesit jane te gatshem te ofrojne per nivele te ndryshme te qmimeve ne periudha te caktuara. Kurba e ofertes ka kahje positive, se me rritjne e qmimeve rritne edhe ofertat nga ofruesit. Perveq qmimeve tek oferta ndikojne edhe faktoret tjere si shpenzimet e prodhimit etj.
Kerkesa dhe oferta se bashku percaktoj ne sasine e mallrave dhe te sherbimeve qe jane object kembimi. Pika ku bashkohen paraqet konkurenen ne treg, e vila tenton ne formimin e qmimve unike per nje product apo sherbime. Nepermjet rritjes apo zvoglimit te qmimeve per per produkte te caktuara dhe sherbime te caktuara vjen deri te formimi I qmimeve unike. Mirepo ne treg paraqiten edhe teprca e ofertes apo mbioferta edhe teprica e kerkeses apo mbikerkesa.
Teprica e ofertes paraqitet per qmime te veqanta kur ofrohen sasi me shume sesa kerkohet ne treg.p.sh ne baze te qmimeve 2 ouro prodhuesit ofrojne3200 shishe birre, ndersa bleresit deshirojne per qat qmim 520 birra athere teprica e ofertes ne kete rast eshte 2680 shishe birre, ose paraqet mbioferte. Ndersa teprica e kerkeses paraqitet ne ato raste  kur ne baze te qmimeve te veqanta kerkohet me me shume sesa eshte ofruar nga ofruesit ne treg.
Pastrimi I tregut paraqitet kur ne baze te qmimeve ta caktuara bleresit  deshirone te blejne sasi te mallrave te cilet ofruesit deshirojune ti shesin. Ne kete rast konkurenca orvatet qe te formoj qmimin e pastrimit te tregut. D.th. qmimin ne baze te te cilit shitesit dojn ti blejne mallrat te cilat I shesin ofruesit. Ne kete rast teprica e kerkeses dhe e ofertes eliminohet, dhe ne kete situate thuhet se eshte pastruar tregu. Nese ndrsyhon kurba e ofertes dhe kurba e kerkeses vjen deri te ndryshimi edhe I qmimit te pastrimit te tregut.Procesi I kembimit realizohet vetem nepermjet dimenzionit horizontal te ekonomise.
 
 
c) Mbiprodukti dhe Mbipuna
 
Mbiprodukti paraqet pjesn e mbetur nga prodhimi I pergjithsme pas zbritjes se prodhimit te domosdoshem. Me prodhim te pergjitshme kuptojme prodhimin e sasise se te mirve dhe shebimeve ne periudhen nje vjeqare.Ndersa  me prodhim te domosdoshem kuptojme sasine e te mirave materiale dhe sherbimeve te cilat jane te domosdoshme qe inputet te mbahen ne nje vellim te caktuar.Pra prodhimi I pergjithshem perbehet nga mbiprodukti+prodhimi I pergjithshem. Prodhimi I domosdoshem ngerthen ne vehte dy pjese 1)konsumin e prodhuesve me standarde normale te jeteses dhe 2)zavendesimin e te mirave kapitale te hrxhuara ne procesin e punes….Produkti I paster apo neto produkti paraqet produktin e pergjithshem minus sasine e te mirave kapitale te harxhuara gjate procesit te punes.
Mbi koha e punes apo mbipuna paraqet ate kohe te harxhuar shtese gjat prodhimit vjetore qe sherben per prodhimin e mbiproduktit. Per asnje shoqeri nuk mjafton prodhimi I domosdoshem, por nevojitet edhe mbiprodukti, respektivisht prodhimi I riprodhimit. Ne situatat kur mbiprodukti shfrytezohet per rritje ekonomike emertohet si investim, pra me investim kuptojme kur I perdorim mbiproduktet per rritjen kapitale dhe materiale. Mbiprodukti mundeson edhe rritjen e popullsise etj.Menyrat e prodhimit te mbiproduktit jane te llojllojshme 1)ne drejtim te uljse se standardit te jetes, kun e te njejten kohe puntoret prodhojne me intenzitet te njetet.2)ne drejtim te ndryshimeve tekniko-teknologjike duke I perdorur keto ne procesin e punes…..ETJ
Si faktore I rritjes se mbiproduktit jane rritja e numrit te oreve pune per prodhimin e te mirave materiale dhe sherbimeve, ramja e standardit te jeteses nga standardi normal I puntoreve, rritja e intenzitetit te punoreve ne procesin e punes………………
DISA PYETJE NGA UNË
1:Qka kuptojme me akumulim:
Ate process te mobilizimit dhe transformimit te inputeve qe perdoren per procesin e prodhimit, te shtitjes se rezultateve te prodhimit, krijimin e fitimit dhe investimet. Si force levizese e akumulimit eshte fitimi dhe investimet.

 
2: Kur rriten korporatat:
Ato rriten vetem vetem perms investimeve, pra perms perdorimit te shumes se fitimit me qellim te rritjes se vet korporates. 

 
3: Pse ndodhin investimet:
Per shkak te frikes per ekzistence e cila I shtyn korporatat te bejne investime dhe te bejne ndryshimen e procesin e prodhimeve ETj.

 

4:Shka shtyen qe korporatat te ndryshojne net e mire:
Konkurenca, si factor kyq qe shtyen korporatat te gjene menyra te ndryshme per ndryshime ne prodhim.

 

5:Cillat jane kategorite mes punedhenseve dhe puntoreve me meditje:
Shtresa e mesme e vjeter-pronare te mjeteve te prodhimti dhe qe vetpunsohen, nuk I kontrollojne te tjeret. Dhe shtresa e mesme e re-nuk jane pronare te mjeteve te prodhimt mirepo I kontrollojne punet e tjereve si menaxheret, mbikqyresit.

 

6.  Cka paraqet faza e konsolidimit ekonomik:
Quhet kurr akumulimi mundeson realizimin e fitimeve te medha dhe akulmulimi ne kete rast duhet te jete sa me I shpejte qe ekonomia te funksionoje sa me mire.

 

7.  Cka eshte faza e Qthurjes (shkaterimit):
Pasuese e fazes se konsolidimit ekonomik gjate se ciles struktura shoqerore gjithnje e me shume dobesohet me crast akumulimi eshte shume I ngadalshem.

 

8.  Cka eshte kapitalizmi konkurues:

Paraqitet me egzistimin e nje numri me te madh te ndermarrjeve me te vogla te cilat I konkurojne njera tjetres me uljen e vazhdueshme te cmimeve.   Shteti ka nderhyrje shume te vogel:  si ndaljen e grevave, shtytjen e respektimit te kontratave, etj.

 

9.  Cka eshte kapitalizmi I konkurences monopolistike:

Paraqet krijimin e nje numri te madh te korporatave te medha qe quhen Truste.  Punedhenesit ne cdo menyre kundershtojne krijimin e sindikatave dhe punetoret kishin ndikim te vogel ne korporata.

 

10.  Kapitalizmi bashkekohor:
Paraqet fazen e trete te zhvillimit te menyres kapitaliste te prodhimit te cilen e karakterizon konkurenca monopolistike e korporave ne permasa boterore, ne kete rast sindikatat e puntereve ishin mjaft te forta te cilat kishin ndikim ne corporate. Gjithashtu shteti kishte ndikim ne ekonomi.

 

11.  Cili eshte mjeti kryesor qe mundeson funksionimin e menyres kapitaliste:
Friga per egzistence dhe Norma e fitimit.

 

12.  Karakteristikat e fitimit:
-pjesa e mbiproduktit qe punedhensit e perfitojne me mallerat te shitura si output dhe pageses se shpenzimeve si input dhe ajo cka mbetet eshte fitimi apo mbiprodukti.

- realizimi I fitimit eshte I mundur kur punedhensit jane pronare te mjeteve te prodhimit dhe kane pushtet mbi punetoret.

 

13.  Sa menyra te fitimit egzistojne:
Fitimi komercial – paraqet fitimin kur nuk marin pjese aktivitet e punes por aktivitet tjera.

Fitimi kapitalist- fitim ky I cili rrjedh nga aktivitetet e punes, ku shuma e fitimeve nuk duhet te jete e barabarte me shumen e humbjeve, sikur se te ai komercial.

 

14.  Norma e fitimit:
Raporti midis shumes se pergjithshme se fitimt dhe vleres se kapitalit te avancuar ne procesin e punes.

 

15.  Menyrat e realzimit te fitimeve:
Fashizmit:  Fitimi arihet ne forme te nderhyrjes se shtetit ne ekonomi me force I cili kufizon kerkesat e punetoreve.

Socialdemokracise:  Fitimi arihet ne forme te shtetit ne ekonomi ne menyre demokratike duke arritur marreveshje mes punedhenesve dhe punetoreve.

Papunesise:  Me egzistimin e papunesise behet kercenimi I humbjes per punetoret I cili fakt I shtyn ata ne rritjen e vazhdueshme te intenzitetit te punes me paga te ulta.

             

16.  Cka kuptojme me determinantat e normes se fitimit:
Kuptojme te gjitha rrethanat qe varet norma e fitimit  te cilat rrethana e percaktojne lartesine e normes se fitimit.

 

17.  Percaktimet e lartesise se normes se fitimit:
Puna qe njerezit e kryejne per nje ore-pune, Lartesia e pagave te paguara per nje ore pune, Sasia e harxhuar e materialit ne procesin e punes, etj.

 

18.  Cka paraqet OUTPUTI Neto:
Paraqet vleren e shitjes minus materiali I harxhuar dhe shuma per zevendesimin e tij

 

19.Konkurencat midis kapitalisteve paraqitet ne sa forma:
Konkurenca ne baze te depertimeve, ne baze te qmimeve dhe ne baze te forces se monopolit.

 

20. konkruenca ne baze te qmimeve paraqet?
Konkurencen me qrast korporatat mudohne qe bleresit ti perfitojne me ulejn e vazdhueshme te qmimeve te produkteve te tyre ne krahasim me qmimet e produkteve tjera. Qmimet e autputeve percaktohen nga kerkesa dhe oferta.

 

             21.Konkurenca ne baze te deprtimeve paraqet?
Paraqet menyren e re te organizimit te punes, aplikimit te arrirrurrave tekniko-teknologjike ne procesin e rpodhimit, prodhimi I produkteve te rejaaa ETJ. Pra parqet diq te re, si produkti I ri, mnyra e porodhimit e re.

 

22. konkurenca ne baze te forces se monopolist eshte?
Kuptojme aftesine e nje corporate ose nje numri te korporatave te ndikojne ne qmimin e tregut, ne kete menyre vie deri te largimi I korporatave te tjera nga tregu.

 

23. si mund te vendoset forca e monopolist?
Nepermjet te ekzistimit te nje shitesi te vetem te nje produkti,, nepermjet marrveshjeve te fshehta meidis dy korporatave pe prodhimin e ndonje produkti qe te mos ken konkurence njeri tjetrit ETJ.

 
24.Qka quajm shpenzime opportune.
Nese kororata per ivestime e shfrytezon vet fitimit e vet quhet shpenzim oportun sepse ai hjek dore nga kamata qe ka mundur tem err duke ia dhene hua fitimin kororatave tjera.

 
25.per te bere investime qda duhet krahasuar korporata?
Normen e fitmit dhe noremn e kamates se investimeve.

 

26.Qka kuptojme me koncentrim ekonomik?
Kuptojme ate situate net e cilin aktiviteti ekonomik I ndonje dege te ekonomise zhvillohet perms kororatave te medha.

 

27. si e rrisin normen e fitmeve kororatat e medha?
Perdorimi I shpenzimeve ne renie, me dorcat e depertimeve dhe monopolistike, dhe spese ato kane perprasi ne fushat negociuese dhe ne fushen politike?

 

             28.Qka kuptojme me prodhim te domosdoshem?
Kuptojme  sasine e te mirave materiale te cilat jane te domosdoshme per mbajtjen e inputeve ne nje vellim te caktuar.

 

29.Si krijohet mbiprodukti?
Me uljen e standardit te jetes te puntoreve, duke I perdorur ndryshimet tekniko-teknologjike ne procesin e punes etj.

 
30. kush ndikon ne  mbipordukt?
Rritja e numrit te oreve pune ne pordhimin e te mirave matrilea dhe sherbimeve, ramja e standradit te jetes nga ai normal I puntoreve, rritja e intenziteti te punes se puntoreve ne porcesisn e punes ETj

 
          31.qka marrin pjese ne procesin e puness?
Te mirat kapitale dhe te mirat materiale

 

32.Fazat e kapitalzimit jane?
Kapitalizmi konkures, kapitalizmi bashkohor dhe kapitalizmi I konkurences monopolistike

 

 

33.faktro percaktues te konsumit jane?

Te ardhurat e dispoushme, psuria

www.provimet.co.nr

