TRƯỜNG ĐẠI HỌC KINH TẾ CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

 KHOA KINH TẾ Độc lập - Tự do - Hạnh phúc

 Đà Nẵng, ngày 6 tháng 3 năm 2018

ĐỀ CƯƠNG ÔN TẬP MÔN KINH TẾ HỌC

(PHẦN KINH TẾ VI MÔ)
“KỲ THI SINH VIÊN GIỎI ĐẠI HỌC ĐÀ NẴNG NĂM 2018”
1. Mô tả môn học:

Môn học nghiên cứu cách thức các hộ gia đình và các đơn vị kinh tế ra quyết định và tương tác của họ trên các loại thị trường khác nhau (cạnh tranh hoàn hảo, độc quyền, cạnh tranh độc quyền và độc quyền nhóm). Môn học sẽ bàn đến các nguyên lý của kinh tế học vi mô; cung và cầu hàng hóa; lý thuyết về hành vi của công ty và cá nhân; cạnh tranh và độc quyền; và phúc lợi kinh tế. Môn học cũng bàn đến tác động về sự can thiệp thị trường của chính phủ bằng các chính sách như thuế, trợ giá, thương mại quốc tế, kiểm soát giá, điều tiết độc quyền...Ngoài ra môn học yêu cầu về khả năng áp dụng công cụ toán học trong phân tích kinh tế và kỹ năng áp dụng các kiến thức đạt được để giải thích các vấn đề thực tiễn.
2. Tài liệu học tập:
1. Nguyễn Trọng Hoài, Kinh tế học vi mô, Bản dịch từ Principles of Microeconomics tác giả N.Gregory Mankiw, 6th Edition.

2. Lê Thế Giới, Kinh tế vi mô, nhà xuất bản tài chính, 2012
3. Nội dung chi tiết ôn tập:
Chương 1: TỔNG QUAN VỀ KINH TẾ VI MÔ

1.1. MƯỜI NGUYÊN LÝ CỦA KINH TẾ HỌC
1.1.1. Con người ra quyết định như thế nào? (4 nguyên lý)

1.1.2. Con người tương tác với nhau như thế nào? (3 nguyên lý)
1.1.3. Nền kinh tế vận hành như thế nào? (3 nguyên lý)
1.2. KINH TẾ HỌC LÀ GÌ?
1.2.1. Kinh tế học

1.2.2. Kinh tế học vi mô và kinh tế học vĩ mô
1.2.3. Tiếp cận nghiên cứu: Kinh tế học thực chứng và chuẩn tắc

1.3. PHƯƠNG PHÁP VÀ CÔNG CỤ HỔ TRỢ NGHIÊN CỨU
1.3.1. Vai trò của giả định và mô hình
1.3.2. Tại sao các nhà kinh tế bất đồng ý kiến
1.3.3. Phương pháp vẽ đồ thị
Phụ lục: SỰ PHU THUỘC LẪN NHAU VÀ LỢI ÍCH TỪ THƯƠNG MẠI
· Khả năng sản xuất
· Chuyên môn hóa và thương mại
· Lợi thế so sánh: Động lực của chuyên môn hóa
Chương 2: CUNG CẦU VÀ GIÁ CẢ THỊ TRƯỜNG

2.1. THỊ TRƯỜNG VÀ CẠNH TRANH

2.1.1. Thị trường là gì?
2.1.2. Cạnh tranh là gì?
2.2. CẦU HÀNG HÓA

2.2.1. Khái niệm cầu

2.2.2. Di chuyển trên đường cầu và dịch chuyển cầu

2.2.3. Các nhân tố ảnh hưởng đến cầu

2.3. CUNG HÀNG HÓA

2.3.1. Khái niệm cung
2.3.2. Di chuyển trên đường cung và dịch chuyển cung

2.3.3. Các nhân tố ảnh hưởng đến cung

2.4. SỰ KẾT HỢP CỦA CUNG – CẦU THỊ TRƯỜNG

2.4.1. Cân bằng Cung – Cầu

2.4.2. Thay đổi cân bằng thị trường
2.5. THẶNG DƯ TIÊU DÙNG, THẶNG DƯ SẢN XUẤT

2.5.1. Thặng dư tiêu dùng

2.5.2. Thặng dư sản xuất

Chương 3: ĐỘ CO GIÃN CỦA CUNG – CẦU

3.1. ĐỘ CO GIÃN CỦA CẦU
3.1.1. Khái niệm về độ co giãn

3.1.2. Độ co giãn của cầu

3.1.3. Các nhân tố ảnh hưởng đến độ co giãn của cầu

3.2. ĐỘ CO GIÃN CỦA CUNG
3.3. CÁC ỨNG DỤNG VỀ ĐỘ CO GIÃN

3.3.1. Độ co giãn và doanh thu

3.3.2. Độ co giãn và thuế

Phụ lục: BA ỨNG DỤNG CỦA CUNG, CẦU VÀ ĐỘ CO GIÃN
· Vụ mùa bội thu có phải là tin tốt cho nông dân?

· Vì sao OPEC thất bại trong việc giữ giá dầu ở mức cao?

· Ngăn chặn ma túy làm tăng hay giảm tội phạm liên quan đến ma túy?

Chương 4: CUNG CẦU VÀ CHÍNH SÁCH CỦA CHÍNH PHỦ

4.1. VẤN ĐỀ KIỂM SOÁT GIÁ

4.1.1. Giá trần

4.1.2. Giá sàn

4.1.3. Đánh giá việc kiểm soát giá

4.2. THUẾ

4.2.1. Thuế đánh vào người bán tác động đến thị trường

4.2.2. Thuế đánh vào người mua tác động đến thị trường

4.2.3. Độ co giãn và phạm vi ảnh hưởng của thuế

4.3. ỨNG DỤNG: CHI PHÍ CỦA THUẾ

4.3.1. Tổn thất vô ích của thuế
4.3.2. Các yếu tố ảnh hưởng đến tổn thất vô ích

4.3.3. Tổn thất vô ích và doanh thu thuế khi mức thuế thay đổi

Chương 5: LÝ THUYẾT VỀ SỰ LỰA CHỌN CỦA NGƯỜI TIÊU DÙNG

5.1. LÝ THUYẾT LỢI ÍCH
5.1.1. Mục tiêu người tiêu dùng & Các nhân tố ảnh hưởng

5.1.2. Lợi ích

5.2. TỐI ƯU HÓA: NGƯỜI TIÊU DÙNG SẼ CHỌN GÌ?
5.2.1. Đường bàng quan
5.2.2. Đường ngân sách

5.2.3. Lựa chọn tối ưu của người tiêu dùng
5.2.4. Hiệu ứng thay thế, hiệu ứng thu nhập

Chương 6: LÝ THUYẾT SẢN XUẤT – CHI PHÍ
6.1. LÝ THUYẾT SẢN XUẤT

6.1.1. Sản xuất và Hàm sản xuất

6.1.2. Sản xuất theo thời gian

6.1.3. Quyết định sản xuất tối ưu

6.1.4. Từ hàm sản xuất đến đường tổng chi phí

6.2. LÝ THUYẾT CHI PHÍ
6.2.1. Chi phí là gì?
6.2.2. Chi phí sản xuất ngắn hạn

6.2.3. Chi phí sản xuất dài hạn

6.2.4. Quyết định sản xuất tối đa hóa lợi nhuận
Chương 7: CẠNH TRANH HOÀN HẢO

7.1. HÌNH THÁI THỊ TRƯỜNG

7.1.1. Phân loại thị trường

7.1.2. Cạnh tranh trong hình thái thị trường

7.2. ĐƯỜNG CẦU CỦA DOANH NGHIỆP CẠNH TRANH HOÀN HẢO
7.3. QUYẾT ĐỊNH SẢN XUẤT

7.3.1. Quyết định sản xuất ngắn hạn

7.3.2. Quyết định sản xuất dài hạn

Chương 8: CẠNH TRANH KHÔNG HOÀN HẢO

7.4. ĐỘC QUYỀN

7.4.1. Thị trường độc quyền

7.4.2. Quyết định sản xuất

7.4.3. Chính sách công đối với độc quyền

7.5. CẠNH TRANH ĐỘC QUYỀN

7.5.1. Đường cầu của doanh nghiệp

7.5.2. Quyết định sản xuất

7.5.3. Chi phí phân biệt

7.6. ĐỘC QUYỀN NHÓM

7.6.1. Phân biệt giá

7.6.2. Mô hình đường cầu gãy khúc

7.6.3. Lý thuyết trò chơi

Page 1/5

