

INVESTICE DO ROZVOJE VZDĚLÁVÁNÍ

Studijní opora

Název předmětu: Ekonomie I
(část makroekonomie)

2. Kapitola

Měření výkonu ekonomiky

Zpracoval(a): Ing. Vendula Hynková, Ph.D.

Operační program Vzdělávání pro konkurenceschopnost
Název projektu: Inovace magisterského studijního programu Fakulty ekonomiky a managementu
Registrační číslo projektu: CZ.1.07/2.2.00/28.0326

PROJEKT JE SPOLUFINANCOVÁN EVROPSKÝM SOCIÁLNÍM FONDEM A STÁTNÍM ROZPOČTEM ČESKÉ REPUBLIKY.

2. Měření výkonu ekonomiky

V této kapitole budeme analyzovat problematiku měření výkonu ekonomiky jako celku, jenž je jedním ze základních předpokladů umožňujících popis a analýzu hospodářství na makroekonomické úrovni. Součástí bude i začlenění vojenských výdajů (výdajů na obranu) v rámci národního účetnictví. Ve výkladu budou charakterizovány základní metody výpočtu makroekonomického výstupu a bude zohledněna složitost jeho měření. V závěru budou presentovány základní makroekonomické identity a bude zodpovězeno, co není obsaženo ve výpočtu hrubého domácího produktu (HDP).

2.1 Potřeba a problematika měření výkonu ekonomiky

Během historického vývoje národních ekonomik se ukázalo, že je zapotřebí znát přesné informace o zdraví národní ekonomiky. Velká hospodářská krize z počátku 30. let 20. století byla dokladem potřeby měření ekonomického výkonu. Zavíraly se továrny, krachovali farmáři a milióny lidí přišly o práci. Ze zkušenosti vyplynulo úsilí o vytvoření určitého národohospodářského účetnictví, vypovídajícího o tom, kolik výstupu se produkuje, k čemu se používá, kolik důchodů se vytváří, co se děje se mzdami a cenami atd. Pokud měříme výkon ekonomiky, získáme tím užitečný pohled na způsob, jak ekonomika funguje.

Nyní se podíváme do historie při položení základních kamenů pro sestavování národního účetnictví. První známky se datují k 17. století. Pomocí statistických údajů sledoval vývoj ekonomiky Velké Británie při válce s Holandskem *Sir William Petty* (1620 - 1687), který je významný zejména svým detailním výzkumem populace a důchodů v Irsku v 17. století. Měření výkonu ekonomiky se zabýval také *Simon Kuznets* (1901 - 1985), který poprvé představil veličinu HDP v kongresu Spojených států v roce 1937, jako reakci na potřebu vyčíslení výkonu výstupu ekonomiky po velké hospodářské krizi z počátku 30. let min. století. Do té doby neucelená data o průmyslové výrobě či prodeji automobilů tak byla nahrazena souhrnnými ukazateli výkonu ekonomiky. Za spoluautora moderních postupů měření ekonomiky je považován Britský vědec *Nicholas Stone* (1901 - 1991), autor teorie „dvojitého vstupu“, která tvrdí že každý výdaj určitého ekonomického subjektu je příjem jiného. Mimo jiné byl tento vědec požádán vládou Velké Británie o vyčíslení nákladů na případný vstup do války druhé světové války.

Přenesme se nyní do současnosti. Sortiment zboží a služeb, které vyspělá tržní ekonomika dnes vyprodukuje, je obrovský. Všechny možné statky a služby, které můžeme nakupovat, mohou být součástí celkového výstupu ekonomiky. Prvním problémem, na který narazíme, je nalézt nějaký souhrnný ukazatel výkonu (výstupu) ekonomiky. Nelze jednoduše sčítat výrobky, neboť jsou nesourodé a měří se v nejrůznějších jednotkách – v kilogramech, litrech, metrech nebo v počtech kusů. Proto se užívá mechanismus, pomocí kterého můžeme jednotky sčítat. Tímto

mechanismem je **cenový mechanismus**. Každé zboží dodávané na trh má určitou cenu a ta slouží jako ukazatel hodnoty pro výpočet celkového výstupu.

Další nutnou věcí je vymezení **časového období** pro měření výstupu. Chceme-li makroekonomický výstup porovnávat, musíme jej měřit za stejné období. Použití cenového mechanismu pro ohodnocení tržního výstupu nám umožňuje shrnout výstup ekonomiky. Jednotlivé výstupy (např. roční) můžeme v letech porovnávat. Nejprve se zaměříme na **finální produkci**, která putuje ke konečnému uživateli.

Produkt je celková tržní hodnota finální produkce vyprodukovaná v určité ekonomice za dané časové období.

Základními veličinami používanými k měření výkonu ekonomiky jsou *hrubý národní produkt* a *hrubý domácí produkt*.

Hrubý národní produkt (HNP, GNP – *Gross National Product*) je veličinou měřící výkon výrobních faktorů podle jejich národní příslušnosti. Do HNP České republiky se počítá i výstup české firmy, která má pobočku např. v Polsku, ale do HNP ČR se nepočítá výstup např. německé firmy, která má pobočku na území ČR. V prostředí rostoucí provázanosti ekonomik, kde výrobní faktory a vlastnictví velmi snadno překračují hranice zemí, je výpočet HNP stále složitější záležitostí a je hodnocen jako stále méně spolehlivý ukazatel ekonomické prosperity dané země.

Hrubý domácí produkt (HDP, GDP – *Gross Domestic Product*) je zaměřený geograficky. Zahrnuje veškeré výstupy produkované v rámci hranic určité země, a to bez ohledu na to, kdo vlastní výrobní faktory používané k produkci výstupu. Do HDP ČR patří i výstup německé firmy, která má pobočku na našem území. Veličina HDP je spjata se zaměstnaností na území daného státu (německá firma na našem území zaměstnává naše pracovníky). Geografické zaměření HDP umožňuje srovnávat ekonomické aktivity v mezinárodním měřítku, avšak pro ještě zřetelnější mezinárodní srovnání celkového výstupu různých zemí se používá veličina HDP na obyvatele, to jest celkový objem HDP dělený celkovým počtem obyvatel země.

Pokud od HNP odečteme HDP, získáme veličinu **čistý příjem z majetku v zahraničí** (**NPI** – *Net Property Income*) nebo-li **čisté vlastnické důchody ze zahraničí**. Je to rozdíl mezi tokem důchodů z národních výrobních faktorů používaných v zahraničí a tokem důchodů zahraničních výrobních faktorů používaných v domácí ekonomice. Veličina NPI může mít záporné či kladné znaménko. HNP lze také spočítat jako součet HDP a NPI.

$$HNP - HDP = NPI$$

$$HNP = HDP + NPI$$

Do produktu zahrnujeme pouze statky a služby v podobě **finálních (konečných) výrobků**. Kdyby se započítávala každá tržní aktivita, výstup by se započítával

několikanásobně a docházelo by k jeho nadhodnocování. Problém spočívá v tom, že výroba zboží a služeb obvykle zahrnuje několik různých stádií. Při výrobě preclíků, jak zohledňuje tabulka č. 2.1, musí nejdříve někdo vypěstovat pšenici, další subjekt ji musí semlít, následně pekař upeče čerstvé preclíky a na posledním stupni je majitel obchodu, který tyto preclíky prodá spotřebitelům. V tomto případě vznikají 4 stádia výroby a 4 samostatné transakce (farmář prodává pšenici mlynáři, mlynář mouku pekaři, pekař prodává preclíky majiteli obchodu a majitel obchodu prodává preclíky spotřebiteli).

Tab. č. 2.1 Hodnota přidaná v jednotlivých stádiích výroby

Stádia výroby	Hodnota transakce	Přidaná hodnota	Hodnota meziprojektu
1. Farmář pěstuje a prodává pšenici	0,30 Kč	0,30 Kč	-
2. Mlynář semele a prodává mouku	0,65 Kč	0,35 Kč	0,30 Kč
3. Pekař peče a prodává preclíky majiteli obchodu	1,30 Kč	0,65 Kč	0,65 Kč
4. Majitel obchodu prodává preclíky spotřebiteli	2,00 Kč	0,70 Kč	1,30 Kč
Celkem	4,25 Kč	2,00 Kč	-

Sečteme-li hodnotu všech jednotlivých transakcí, získáme daleko vyšší číslo, než je hodnota – cena jednoho preclíku (porovnejte hodnoty v tabulce č. 2.1 ve sloupci „Hodnota transakce“ 2,00 Kč a 4,25 Kč).

Abychom získali skutečné údaje o HDP, musíme rozlišovat mezi tzv. meziprojekty a finálními projekty. **Meziprojekty** jsou projekty nakupované jako vstup do dalších stádií výroby. Finální projekty jsou projekty vyráběné na konci výrobního řetězce určené pro použití spotřebiteli či jinými účastníky trhu, přitom jsou to koneční uživatelé statků a služeb. Hodnotu finální produkce můžeme spočítat dvěma způsoby, jak je patrné v tabulce č. 2.1. Můžeme sečíst hodnoty tržních transakcí, které se týkají stádia č. 4 – prodeje finálních výrobků. Tato kalkulace vyloučí veškeré výstupy produkované ve výrobních stádiích 1 až 3, které by se ještě nepromítly do výstupu 4. stádia. Druhým způsobem je kalkulovat HDP tak, že sečteme pouze přidanou hodnotu u každého stádia výroby. Hodnota přidaná v jednotlivých stádiích výroby představuje skutečný příspěvek k celkovému výstupu. Přidaná hodnota se rovná tržní hodnotě produktu minus náklady na meziprojekty. Budeme-li počítat pouze hodnotu přidanou v každém stádiu produkce, odstraníme duplicitní sčítání, nebudeme započítávat znovu meziprojekty, které výrobci kupují od jiných výrobců a které pak použijí jako vstupy pro svou výrobu. Všimneme si v tabulce, že tržní cena

(hodnota transakce ve 4. stádiu výroby, tj. 2,00 Kč odpovídá součtu přidaných hodnot v jednotlivých stádiích výroby, viz sloupec „Přidaná hodnota“.

Cenový mechanismus, jak jsme zjistili, je nejdříve vhodný pro měření tržní hodnoty statků a služeb, avšak **cený mohou zkreslit** pohled na opravdový výstup ekonomiky. Zvýšení HDP (v tržních cenách) může i nemusí být výsledkem zvýšeného množství zboží a služeb. Ekonomika může produkovat stejné množství produkce, a přece může být její HDP vyšší. Pak to bude dáno tím, že se zvýšily ceny finální produkce. Abychom mohli odlišit nárůst finální produkce od růstu v jejích cenách, je zapotřebí rozlišovat mezi reálným a nominálním produktem.

Nominální HDP je hodnota finálního výstupu vyprodukovaného za dané období, měřeno v cenách tohoto období – to znamená v běžných cenách.

Reálný HDP vyjadřuje hodnotu finálního výstupu vyprodukovaného za dané období, která je upravena o cenové změny. V případě výpočtu reálného HDP použijeme přepočtení ve stálých neboli konstantních cenách základního období. Rozlišovat nominální a reálný HDP je důležité, pokud v ekonomice dochází ke změně cenové hladiny.

Reálný HDP lze spočítat jako poměr mezi nominálním HDP v roce t a cenovým indexem (P).

$$\text{Reálný HDP v roce } t = \frac{\text{nominální HDP v roce } t}{\text{cenový index (P)}}$$

Cenový index (P) vyjadřuje, jak se změnil průměrné ceny od základního období do roku t .

Peněžní hodnota výstupu, jak vidíme na obrázku č. 2.1, roste rychleji než množství výstupu, což odráží trvalý růst cenové hladiny – neboli inflace (zvyšování průměrné úrovně cen zboží a služeb).

Změny v reálném HDP v letech nám dokládají, **jak se změnil** (zvýšil či snížil) **výstup ekonomiky**, resp. jeho množství – značíme Q nebo Y.

Připomeňme si dále, že produkční možnosti ekonomiky určují, kolik výstupu může ekonomika vyprodukovat. Produkční možnosti jsou dány množstvím výrobních faktorů, jejich kvalitou a úrovní technologie. Jestliže některé výrobní faktory při produkci výstupu daného roku spotřebujeme (vyčerpáme), budoucí produkční možnosti ekonomiky se sníží. Ekonomika nebude moci vyprodukovat tolik výstupu, pokud nenahradí spotřebované výrobní faktory. Běžně se ve výrobním procesu opotřebovávají budovy a výrobní zařízení (kapitál). Hodnota kapitálu spotřebovaného při výrobě zboží a služeb se obvykle nazývá **amortizace** (jako synonyma se užívají i pojmy **znehodnocení kapitálu**, **odpisy** nebo **kapitálová spotřeba**). V podstatě se

jedná o objem kapitálu, jenž se opotřeboval při svém použití v daném roce nebo se stal zastaralým kvůli rozvoji technologie.

Odečteme-li hodnotu spotřebovaného kapitálu od HDP, dostaneme veličinu NDP – **čistý domácí produkt** (NDP – *Net Domestic Product*), popřípadě odečteme-li hodnotu amortizace kapitálu od HNP, získáme NNP – **čistý národní produkt** (NNP – *Net National Product*). Čistý domácí (národní) produkt je ta část výstupu, kterou jsme mohli spotřebovat, aniž bychom snížili zásobu kapitálu a tím i produkční možnosti v příštím roce. Rozlišování hrubého a čistého produktu se promítá i do rozlišování mezi hrubými a čistými investicemi.

Hrubé (brutto) investice jsou celkové investiční výdaje za dané období. Skládají se z **čistých (netto) investic** a z investic **restitučních (obnovovacích)**.

Hrubé investice = čisté investice + restituční investice

$$I_B = I_N + I_R$$

Aby ekonomika udržela své produkční možnosti, musí přinejmenším nahradit opotřebovaný kapitál. Toto nahrazení se označuje pod pojmem restituční – obnovovací investice. Čisté investice jsou nově vyprodukované investiční statky, znamenající tvorbu dodatečných kapitálových statků a předpoklad pro zvyšování produkce. Zásoba kapitálu se nezvyšuje, pokud hrubé investice nepřevýší amortizaci – tzn., že čisté investice musí mít plusové znaménko. Pokud by se v ekonomice opotřebovávaly kapitálové statky rychleji, než by byly nahrazovány, byly by čisté investice záporné a zásoba kapitálu by se snižovala. Díky tomu by se snižovala i schopnost ekonomiky produkovat statky a služby.

Pro přehlednost jsou na obr. č. 2.1 uvedena možná členění produktu ekonomiky. Běžně se užívá členění reálný a nominální produkt pro zachycení cenových změn v produktu. Oproti potenciálnímu produktu, kdy jsou v ekonomice využívány veškeré výrobní zdroje, se používá pojem skutečný produkt (kterého ekonomika skutečně v daném čase dosahuje), dále se rozlišuje domácí a národní produkt a v předcházejícím odstavci jsme se zabývali rozlišením produktu na hrubý a čistý.

Obr. č. 2.1 Možná členění produktu ekonomiky

2.2 Metody měření HDP

Existují tři základní metody pro měření výstupu ekonomiky, jejichž bližšímu zkoumání je věnován následující text. Všechny tři metody jsou v systému národního účetnictví užívány k vyčíslení HDP ekonomiky.

1. Výdajová metoda

Pomocí této metody zjišťujeme použití výstupu. Takto spočítaný HDP podává informace o složení výstupu neboli odpověď společnosti na základní ekonomickou otázku: co produkovat? Pokud je produkt definován jako tržní hodnota finálního výstupu dosaženého za dané období, jeho realizace na trhu se váže s výdaji těch, kteří tento produkt nakupují. Hlavní druhy použití celkového výstupu odpovídají čtyřem základním skupinám účastníků trhu, jsou jimi domácnosti, firmy, stát a zahraniční subjekty. Budeme-li měřit HDP pomocí výdajů ekonomických subjektů, je vyjádřitelný součtem následujících položek:

C = výdaje domácností na spotřebu,

I_B = soukromé hrubé domácí investice,

G = státní nákupy výrobků a služeb (vládní výdaje),

NX = čistý export (rozdíl mezi exportem a importem).

Hrubý domácí produkt vyjádřený výdajovou metodou je možno zapsat:

$$HDP = C + I_B + G + NX$$

Rozebereme si blíže následující položky.

I. Výdaje domácností na spotřebu

Výdaje domácností na spotřebu představují statky a služby, které směřují do použití domácností, obvykle se nazývají spotřební statky. Můžeme je rozdělit do třech hlavních skupin:

- výdaje na *dlouhodobou spotřebu* domácností (např. vybavení bytů, auta, zahradní nábytek),
- výdaje na *krátkodobou spotřebu* domácností (např. nákup potravin, oděvů, benzínu aj.),
- výdaje za *služby*, které vynakládají domácnosti (např. placení nájemného, vody, plynu, elektřiny, poplatky ve zdravotnictví, platby advokátům aj.).

Výdaje domácností na spotřebu se v České republice pohybují okolo 50 % HDP a tvoří nejvýznamnější složku celkových výdajů a agregátní poptávky (celkových plánovaných výdajů). Změny v rozhodování spotřebitelů o velikosti výdajů se projeví ve změně velikosti agregátní poptávky (AD) a následně ve změně hrubého domácího produktu.

II. Soukromé hrubé domácí investice

Již jsme si vymezili, že soukromé hrubé domácí investice (I_B) tvoří jednak investiční výdaje spojené s obnovou kapitálových statků a jednak čisté investice, znamenající rozšíření kapitálu neboli tvorbu dodatečných kapitálových statků.

Soukromé hrubé domácí investice jsou tvořeny investičními nákupy firem (např. nákup surovin, strojů, stavba výrobních budov). Mezi investiční výdaje bývají ve statistikách započítávány i výdaje spojené s výstavbou rodinných domků. Jedná se o výdaje spojené s nákupem finální produkce (investicí v tomto smyslu proto není např. nákup akcií a obligací).

Pro představu, v České republice tvoří tato složka přibližně 30 % HDP.

III. Státní nákupy výrobků a služeb

Tato složka zahrnuje výdaje státu na nákup finální produkce (značení G). Nepočítá se s transferovými platbami (např. sociální dávky, starobní důchody). Tyto finanční prostředky promění ve výdaje na spotřebu až domácnosti.

Do této skupiny celkových výdajů v ekonomice patří **výdaje na obranu** (vojenské výdaje). K vyjádření výše výdajů na obranu se kromě absolutní výše částky (v dané měně) užívá tedy i jejich procentní podíl na veličině HDP. Výkon ekonomiky a výdaje na obranu spolu většinou úzce souvisí.

V České republice dosahují výdaje státu na nákup statků a služeb kolem 20 % HDP.

IV. Čistý export

Čtvrtou složku celkových výdajů v ekonomice tvoří čistý export. Je to veličina, kterou získáme, pokud odečteme hodnotu importu (dovozu) od exportu (vývozu). Jedná se o rozdíl mezi výdaji zahraničních ekonomických subjektů za statky a služby, vyprodukované na území daného státu, a výdaji, které domácí ekonomické subjekty vynaložily na nákup statků a služeb vyprodukovaných v zahraničí.

$$NX = X - M$$

NX značí čistý export, **X** export (vývoz) a **M** import (dovoz).

Hodnota čistého exportu může být kladná nebo záporná. Pro veličinu čistý export (NX) se rovněž používá označení obchodní bilance. I když víme, export tvoří relativně vysoké procento HDP v České republice, nesmíme zapomínat, že do HDP se započítává export mínus import, což může tvořit např. jen 1 % HDP.

Zaznamenali jsme procentní podíly jednotlivých složek HDP. Součet procentních podílů výdajů na spotřebu, na investiční výdaje, na nákup statků a služeb a na čistý export by se měl, za dané období, přepočteno ve stejných cenách, rovnat 100 %.

2. Důchodová metoda

Důchodová metoda znamená, že budeme měřit výkon ekonomiky pomocí důchodů domácností, které domácnosti pobírají jako odměnu za služby výrobních faktorů v jejich vlastnictví. Pokud sečteme všechny tyto důchody, které domácnostem náleží, získáme veličinu **národní důchod**. Vlastníkům výrobních faktorů náleží tyto důchody:

- **mzdy před zdaněním** (hrubé mzdy), odměna za výrobní faktor práci,
- **renty**, důchody vlastníkům půdy,
- **zisky firem před zdaněním** (hrubé zisky),
- **čisté úroky** (rozdíl mezi úroky, které domácnosti získávají, a úroky, které platí),
- **důchody v podobě příjmů ze samozaměstnání** (důchody za užívání výrobních faktorů mimo korporace, např. zisky firem individuálních vlastníků).

Součtem uvedených důchodů získáme národní důchod, nebude však dosahovat úrovně národního produktu (HDP pomocí výdajové metody). To je způsobeno především **amortizací kapitálu a nepřímými daněmi**. V národním důchodu není započítána amortizace (znehodnocení) kapitálu, je totiž obsažena až v cenách výrobků a služeb. Rovněž v důchodech nevystupují nepřímé daně, ty jsou obsaženy v cenách výrobků a služeb, a vybírá je stát. Pokud k národnímu důchodu přičteme tyto dvě nejvýznamnější položky, přiblížíme se k národnímu produktu. Dále bychom ještě měli od národního důchodu odečíst výrobní dotace, poskytuje-li je stát firmám s cílem kompenzovat jejich ztráty. Zohledníme také fakt, že určitá část důchodů v domácí ekonomice patří cizincům a jejich důchody putují do zahraničí. Na druhé straně občané domácí ekonomiky vlastní výrobní faktory v zahraničí a důchody za jejich užití plynou do domácí ekonomiky. Pokud od důchodů plynoucích do domácí ekonomiky odečteme důchody patřící zahraničním subjektům, získáme nám již známou veličinu **čistý příjem z majetku ze zahraničí** neboli **čisté vlastnické důchody ze zahraničí**. Přibližně můžeme zapsat:

národní produkt = národní důchod + amortizace kapitálu + nepřímé daně – výrobní dotace + čisté vlastnické důchody ze zahraničí.

Dále zavedeme veličinu **osobní důchod (PI – Personal Income)**, tato veličina zohledňuje tyto skutečnosti:

- firmy odvádí **daně ze zisků**,
- **část zisků firem není rozdělována**,
- jsou odváděny **platby do speciálních fondů** – sociálního a zdravotního pojištění,
- domácnosti získávají důchody ve formě **transferových plateb** od státu (např. sociální dávky),
- sektory kromě domácností získávají či platí **úroky**.

Pro výpočet osobního důchodu, který získávají domácnosti před platbou osobních důchodových daní, můžeme psát:

národní důchod – firemní daně – nerozdělené zisky – platby do fondů sociálního a zdravotního pojištění + transferové platby + čisté úroky = osobní důchod.

Protože osobní důchod podléhá zdanění, bude dále snížen o osobní důchodové daně. Pokud od osobního důchodu odečteme osobní důchodové daně (závislé na výši důchodu), získáme **disponibilní důchod (DI = Disposable Income, možné značení je také YD)**:

osobní důchod – osobní důchodové daně = disponibilní důchod.

Jakmile domácnosti získají svůj disponibilní důchod, mohou za něj nakupovat statky a služby. Pokud utratí veškerý disponibilní důchod za nákup statků a služeb ($C = YD$), jejich úspory jsou rovny nule ($S = 0$). Úsporami se rozumí disponibilní důchod, který není utracen za spotřebu. Pokud je disponibilní důchod vyšší než úroveň spotřeby, tvoří se úspory. V opačném případě by domácnosti úspory rozpouštěly. Následuje schéma rozdělení disponibilního důchodu na spotřebu a úspory.

Roční tok důchodů tvoří součást nepřetržitého procesu. Domácnosti většinu svého disponibilního důchodu utrácejí za spotřebu. Tyto výdaje se v dalším kole připočítávají do HDP, čímž se pomáhá udržet tok důchodů v pohybu.

Následuje schéma, které napomáhá k pochopení rozlišení národního, osobního a disponibilního důchodu. Jednotlivé veličiny jsou pro ekonomy stejně významné a získají se přičtením, popř. odečtením příslušných položek.

Obr. č. 2.2 Členění důchodu ekonomiky

3. Výrobní (produkční, odvětvová) metoda

Pomocí této metody určíme výstup ekonomiky jako součet všech hrubých přidaných hodnot, které byly ve sledovaném období vytvořeny v jednotlivých sektorech národního hospodářství. Abychom se přiblížili k hodnotě národního produktu, k součtu hrubých přidaných hodnot musíme připočíst nepřímé daně (čisté daně ze zboží a služeb).

Tabulka č. 2.2 porovnává všechny tři metody měření ekonomického výkonu (HDP v tržních cenách).

Tab. č. 2.2 Znáznornění jednotlivých metod pro změření výkonu ekonomiky

Výdajová metoda	Důchodová metoda	Výrobní metoda
C	mzdy, zisky, renty, čisté úroky, příjmy ze samozaměstnání = důchody vlastníků VF	součet hodnot přidaných zpracováním (přidaná hodnota základních sektorů:
I _B	+ amortizace kapitálu	primárního,
G	+ nepřímé daně	sekundárního,
	+ čisté vlastnické důchody ze zahraničí	terciárního)
NX	- výrobní dotace	+ čisté daně ze zboží a služeb
HDP v tržních cenách		

2.3 Nedostatky veličiny HDP

Hrubý domácí produkt sám o sobě nezohledňuje všechny skutečnosti a hlavně negativní jevy v ekonomice. HDP např. nezachycuje všechna užití výrobních faktorů, jimiž společnost disponuje, neodráží škody na životním prostředí jako vedlejší produkt výrobní činnosti. Následuje vymezení položek, které nejsou v HDP dané ekonomiky obsaženy:

- **netržní statky.** Těmi rozumíme statky a služby představující produkci pro domácnost a v domácnosti vytvářenou, např. vaření, uklízení, praní, žehlení, kutilství nebo práce na zahrádce;
- **kvalita zboží a služeb.** V HDP jako číslu nevidíme kvalitu produkce, např. v rostoucích cenách nemusí být obsažena vyšší kvalita produkce

a může se stát, že cenový vývoj vykazuje i opačný směr pohybu než kvalita produkce;

- **hodnota volného času.** Samotné HDP neodráží skutečnost, že v ekonomikách dochází ke změnám pracovní doby. Existují rozdíly v pracovní době mezi zeměmi, které mohou vyvolávat zkreslení při mezinárodním srovnávání;
- **škody na životním prostředí.** V ekonomické teorii se škody na životním prostředí označují jako negativní externalita. Jsou zásadním problémem a měly by se od HDP odečítat. Alespoň tak myslí ekonomové, kteří mají ohled na životní prostředí;
- **zdraví obyvatel.** Zdravý životní styl pozitivně ovlivňuje kvalitu života lidí a je zároveň pozitivní externalitou pro celou ekonomiku, je jím ovlivněna produktivita práce a následně výkon ekonomiky. Na produkci výrobků a služeb, které přispívají ke zdraví obyvatel, v některých ekonomikách stát poskytuje dotace;
- **podzemní (šedá a černá) ekonomika.** Jedná se o sektor, jehož výkon neprochází oficiálním trhem. Do šedé ekonomiky patří např. daňové podvody či melouchaření, to jsou sice legální činnosti, avšak nelegálně prováděné. Do černé ekonomiky patří nelegální aktivity, jako pašování drog, prostituce, obchod s lidmi, se zbraněmi. Odhady tohoto sektoru se liší v jednotlivých zemích, podíl podzemní ekonomiky může dosahovat např. 20 % HDP dané země.

Pokud bychom se snažili zohlednit uvedené položky, získáme veličinu **čistý ekonomický blahobyť (NEW – Net Economic Welfare)**. Jedná se o daleko širší veličinu s vyšší vypovídací schopností, než je hrubý domácí produkt (HDP).

V životě se můžeme setkat i se slovním spojením „**národní bohatství**“. Národní bohatství zahrnuje obecné označení všech *materiálních statků* vlastněných v určitém časovém období daným národem.

Zdroje:

FRANK, R. H., BERNANKE, B. S. *Principles of Macro-economics*. 3rd Edition. NY: McGraw-Hill/Irwin, 2007. 561 p. ISBN 978-0-07-325594-1.

FUCHS, K., TULEJA, P. *Základy ekonomie*. 2. rozšířené vydání. Praha: Ekopress, 2005. 347 s. ISBN 80-86119-74-2.

HOLMAN, R. *Ekonomie*. 4. aktualizované vydání. Praha: C. H. Beck, 2005. 710 s. ISBN 80-7179-891-6.

HYNKOVÁ, V., NOVÝ, J. *Makroekonomie I – pro bakalářské studium, I. díl*. 1. vyd. Brno: Univerzita obrany, 2008. 125 s. ISBN 978-80-7231-278-8.

LIPSEY, R. G., CHRYSTAL, K. A. *Economics*. Tenth edition. Oxford, NY: Oxford University Press Inc., 2004. 699 p. ISBN 978-0-19-925-784-1.

MANKIW, G. N. *Principles of Economics*. 2nd edition. South-Western Educational Publishing, 2000. 888 p. 978-0030259517.

MANKIW, G. N. *Zásady ekonomie*. Praha: Grada Publishing, 2000. 763 s. ISBN 80-7169-891-1.

McCONNELL, C. R., BRUE, S. L. *Macroeconomics: Principles, Problems, and Policies*. 7th ed. McGraw-Hill, Irwin, 2007. 380 p. ISBN 978-0-07-110144-6.

SAMUELSON, P. A., NORDHAUS, W. D. *Economics*. 15th ed. McGraw-Hill, 1995. 1013 p. ISBN 0-07-054981-9.

SCHILLER, B. R. *Makroekonomie dnes*. Brno: Computer Press, 2004. 412 s. ISBN 80-251-0169-X.