Лекция 1 Экономика и её основные проблемы
1. Предмет. Структура. Функции.

2. История экономических знаний.
1
 Экономикой – называется такая наука, которая специально изучает хозяйственную жизнь общества с целью объяснения объективных законов, процессов и явлений во время производства, распределения, обмена и потребления, материальных благ.

Экономика всегда являлась неотъемлемой частью жизни человека и общества. Современный человек живёт в мире, насыщенной различной информацией, именно поэтому он должен быть грамотным, понимать значение понятий и терминов, а также разбираться в основных вопросах и проблемах развития общества.

Сегодня экономика – это система хозяйствования, включающая отрасли материального производства и нематериальной сферы. Общество может существовать и развиваться лишь благодаря непрерывному возобновлению производственных процессов.

Основная проблема и задача экономики как системы хозяйствования и экономической науки становится поиск путей эффективного ведения хозяйства, оптимальных механизмов использования ресурсов в условиях их ограниченности и безграничности потребностей.
 Главное назначение экономики состоит в создании материальных благ для удовлетворения общественных потребностей.

Изучая хозяйственную жизнь, экономика движется от фактов, от их накопления и систематизации к формированию принципов и законов.

 В настоящее время экономика объединяет множество экономических дисциплин, которые отличаются предметом и объемом изучения:

· общая экономическая теория – изучает экономические категории, понятия, законы;

· отраслевая экономика – хозяйственную жизнь отрасли, организации, предприятия;

· функциональная экономика – бух.учет, финансы и кредит, маркетинг, менеджмент, экономическую кибернетику.

Современная экономическая наука разрабатывает теоретические основы рыночного механизма; изучает мотивации поведения хозяйствующих субъектов; способы эффективного использования ресурсов.

Основными методами познания современной экономики являются: методы абстрактного и конкретного; диалектический метод и метод обобщения; анализ и синтез; математического моделирования; микро- и макроэкономического анализа.

Микроэкономика – наука о потребителях, фирмах и отдельных отраслях. Она имеет дело с такими понятиями как, ограниченность, выбор, производство и потребление, спрос и предложение, цена. В центре внимания – индивид, поведение потребителя на рынке, теория производства фирмы.

Макроэкономика – наука о хозяйстве в целом, страны и мировой экономики. Она направлена на решение таких проблем, как повышение занятости, объёма производства, экономического роста, преодоление инфляции, безработицы, кризисов и т.д.

Любая наука выполняет 5 основных функций:

· Познавательная – направлена на отражение существующих процессов, явлений, законов;

· Практическая – открыть людям способы использования экономических законов;

· Прогностическая – умение предсказать развитие экономики на годы вперед;

· Методологическая – позволяет принимать правильные решения при изменении экономической конъюнктуры;

· Идеологическая функция – экономические знания всегда используются в политической борьбе, т.к. знания экономики всегда выгодны одной группе политиков и невыгодны другой.

Экономика тесно связана с другими науками: социологией, политологией, историей. В экономике жизненные проблемы изучаются не с индивидуальной, а с общественной точки зрения, исходя из предположения, что человек может развиваться, не изолировано от общества, а только как часть социума.

2

Первые упоминания экономических проблем содержатся в письменных источниках Древнего Востока, «Законы царя Хаммурапи» - отражали вопросы государственного управления и организации хозяйства; отсюда берут начало статистика, учёт, аграрно-экономическая наука.

Древнегреческие мыслители Платон и Аристотель разработали принципы введения натурального хозяйства и развития товарных отношений. Впервые в научном труде слово «экономика» появилось в 4 в. до н.э. у Аристотеля, который назвал её «естественной наукой», «ойкос» - домашнее хозяйство, «номос» - правила.

В средние века экономические представления о жизни общества формировались в учениях церкви и представителей утопического социализма Томаса Мора «Утопия» и Томазо Компанеллы «Город Солнца».

Древность, античность и средневековье знаменовали собой начальные этапы экономических знаний.

Объективной основой формирования экономической науки явилось разложение феодальных аграрно-натуральных и развитие буржуазных индустриально-рыночных производственных отношений. В 1615г. экономическая наука получила название «политэкономия» в книге Антуана Монкретьена – изучает хозяйство в рамках всего государства. Наука формируется тогда, когда появляется основной вопрос, на который эта наука должна дать ответ: «Что такое богатство и как его можно увеличить?».

Первым направлением в истории экономической науки был меркантилизм – главным источником богатства любого народа является торговля. Мерканте – купец.

Следующим направлением в экономике были физиократы – истинным источником богатства считали работу на земле, перенося сферу изучения с обращения на производство.

Отцом экономики считают Адама Смита, который опубликовал «Исследования о причинах и природы богатств народов». Сделал вывод, что главным источником является промышленность.
«Экономика» - Аристотель (384-322 до н.э.)

«Политэкономия» - А.Монкретьен (1575 – 1621)

«Меркатилизм» - ранний (денежный), поздний (торговый) - 1664г. Т.Мен (1571-1641)

«Физиократы» - 1758г. Ф.Кенэ (1694-1774)

«Классическая школа политэкономии» - 1776г. А.Смит, 1817г. Д.Рикардо
«Марксизм» - 1867г. К.Маркс
«Теория социалистического хозяйства» - 1917г. В.Ленин

«Неоклассики» - 1890г. А.Маршалл
«Кейнсианство» - 1936г. Дж.М.Кейнс

«Неоклассический синтез» - 1948г. П.Самуэльсон

«Монетаризм» - 1963г. М.Фридмен

Переход от политэкономии к экономической науке, получившей название «экономикс», был вызван потребностью практики. Основная задача экономикс – поиск путей эффективного ведения хозяйства; оптимальных механизмов использования ресурсов в условиях их ограниченности и безграничности потребностей. В настоящее время происходит дифференциация и интеграция экономических знаний. Некоторые учёные даже считают, что экономика превратилась из гуманитарной в естественную (техническую) специальность.

Основная проблема экономики как системы хозяйствования и экономической науки как совокупности научных взглядов на экономические системы, экономическое развитие и экономические законы – достижение эффективности хозяйствования.

Экономика тесно связана с другими науками: социологией, политологией, историей. В экономике жизненные проблемы изучаются не с индивидуальной, а с общественной точки зрения, исходя из предположения, что человек может развиваться только как часть социума.

Лекция 2 Потребности и ресурсы. Факторы. Тенденции
1. Сущность производства и его факторы
2. Экономическая организация производства и оптимальный выбор

1

Основное противоречие экономического развития, а именно безграничность потребностей и ограниченность ресурсов, решается путём выбора.

Потребность – необходимость в чём-либо для поддержания и развития жизнедеятельности личности и общества в целом. Потребности становятся побудительным мотивом экономической деятельности. Потребности подразделяются на:
· - первичные и вторичные;

· - материальные и духовные;

· - личные, коллективные, институциональные, общественные.

Потребности классифицируются в зависимости от того, каким способом они удовлетворяются. Средства, с помощью которых удовлетворяются потребности, называются благами. Они классифицируются аналогично потребностям:
· - неограниченные блага;

· - ограниченные – экономические блага:

· потребительские и инвестиционные;

· материальные и нематериальные;

· вещественные блага и услуги;

· первой необходимости и предметы роскоши;

· взаимозаменяемые, нейтральные, взаимодополняющие;

· личные, коллективные, общественные.

Производство – целесообразная деятельность человека, по средствам которой он преобразует природу, приспосабливая ее для удовлетворения своих потребностей.

Производство – регулируемый людьми процесс создания продуктов, любая деятельность по преобразованию экономических благ.

Ни одно производство не существует без:

· Предмета труда – сырье и материалы;

· Средства труда – инвентарь, инструменты, машины, здания, земля;

· Средства производства – совокупность предметов и средств труда;

· Производственные силы – люди, имеющие навык к труду, средства производства;

· Производственные отношения – отношение между людьми в процессе производства.

Ресурсы производства – совокупность природных, материальных, финансовых и трудовых сил общества, которые могут быть использованы в процессе создания материальных ценностей. В последнее время в особую группу выделяют информационные ресурсы.

Значимость ресурсов меняется по мере роста общественного производства:

· В доиндустриальном обществе приоритет принадлежал природным и трудовым ресурсам;

· В индустриальном материальным;

· В постиндустриальном информационным и финансовым.

Факторы производства – реально вовлеченные в процесс производства ресурсы: земля, капитал, труд (предпринимательство).

Функционирование фирмы связано с использованием имеющегося у неё капитала.

В процессе воспроизводства капитал выступает в трёх функциональных формах:

денежной, производственной, товарной.
Учёт функциональных форм позволяет разделить капитал на основной и оборотный.

Основной капитал – длительное время участвует в процессе производства: здания, сооружения, станки, оборудование и т.д.

Оборотный капитал – полностью потребляется в одном производственном цикле: сырьё, материалы, топливо, энергия и т.д.

Основной и оборотный капитал по-разному переносят свою стоимость на готовую продукцию и участвуют в формировании издержек производства. Формирование издержек основного капитала представляется двумя процессами: износом и амортизацией.

 Различают износ физический и моральный.

Стоимостной формой износа является амортизация – процесс переноса стоимости на производимый продукт.

Каждый фактор производства способен принести его владельцу доход в виде ренты, процента, заработной платы, прибыли, т.к. каждый фактор принадлежит его собственнику, производство превращается в результат производственных отношений между собственниками фактора производства, приобретающий общественный характер.

Эффективность использования капитала измеряется общей нормой прибыли (рентабельностью), которая определяется отношением полученной прибыли к вложенному капиталу:
Р = П/К*100%;

Различают два уровня производства:

· общественное;
· индивидуальное;

· общественное производство – это система производственных связей между предприятиями и их производственной инфраструктуры, т.е. предприятиями, обеспечивающими производственную деятельность;

· индивидуальное производство – это деятельность в масштабах основной производственной единицы – предприятия;

Любому производству присуще разделение труда, т.е. обособление отдельных его видов.

В современных условиях выделяют 3 уровня разделения труда:

· единичный – внутри предприятия: цех, участок, рабочее место;

· частный – между предприятиями;

· общий – промышленность, сельское хозяйство, ручной труд, машинный, квалифицированный, неквалифицированный;

Разделение труда превращает индивидуальных производителей в общественное производство.

Углубление разделения труда ведет к его специализации:

по предметной, по детальной, пооперационной.

 Различают 2 типа развития производства:

· экстенсивный путь – за счет количественного изменения, факторов производства;

· интенсивный путь – за счет качественного обновления факторов.

В ходе производства возникают 2 тенденции:

· концентрация производства – укрупнение производства;

· дезинтеграция – разделение производства;

В современных условиях обострение конкуренции возникает новое явление – диверсификация – расширение номенклатуры, выпускаемой продукции
2

Так как безграничные потребности не могут быть удовлетворены полностью, каждый человек, фирма или государство должен сделать выбор из желаемого. Необходимость выбора определяется доходами, благосостоянием и возможностью получения кредитов.

Множественность экономических целей при ограниченности ресурсов ставит проблему экономического выбора – т.е. выбора наилучшего из альтернативных вариантов.

 Во всех отраслях и уровнях производства его эффективность оценивается из соотношения величины результата к величине затрат. Экономически эффективным считается то производство, где максимум результата обеспечивается минимум затрат.
 Под экономическим результатом производства имеют в виду эффективно произведенный продукт, соответствующий реальной потребности в нем.
 При попытки одновременного удовлетворения всех потребностей общество сталкивается с абсолютной ограниченностью ресурсов, но если ограничить потребности, то абсолютная ограниченность превращается в относительную.
 Выбор очередности удовлетворения потребностей превращает простое производство в экономику, а абсолютную ограниченность в относительную.

 Экономическая наука превратила проблему выбора в решение экономических задач, при которой оптимальным считается вариант: где максимум результата обеспечивается минимумом затрат.

Задача может быть сформулирована обратным образом – минимизация затрат при достижении намеченной цели. Теория оптимизации является своеобразным руководством к рациональной деятельности «homo economicus», т.е. человека рационального, хорошо обученного, имеющего глубокие общие и профессиональные знания, большой практический опыт и владеющего большим объёмом информации.
Экономической науке удалось разработать модель принятия оптимального решения. Эта модель называется: «график производственных возможностей», который показывает максимально возможный объем производства при данном уровне развития техники и технологий.
Экономисты описывают через понятие «альтернативная стоимость», или вменённые издержки. Альтернативная стоимость – стоимость товара, измеряемая через цену другого товара, от приобретения которого мы вынуждены отказаться.
масло

 10

 7

 5

 3

3 5 7 10
сыр

доходы

расходы
10
9
5
3

 1 2

3
Q

Экономический рост – увеличение способности экономики производить товары и услуги для удовлетворения потребностей общества, основной критерий экономического развития страны.
Основными факторами экономического роста можно считать следующие: - увеличение численности занятых; - увеличение физического объёма капитала; - технический прогресс; - образование и профессиональная подготовка; - улучшение распределения ресурсов;- экономия за счёт роста масштаба производства.

Для определения влияния различных факторов на экономический рост используют показатели: капиталоёмкость, ресурсоёмкость, производительность труда, наукоёмкость.

Экономический рост может осуществляться экстенсивным и интенсивным путём.

Экстенсивный рост – достигается увеличением объёма используемых ресурсов.

Интенсивный рост – достигается эффективным использованием ресурсов.

К факторам сдерживающим экономический рост прежде всего относят ограничения со стороны совокупного спроса, ресурсовые и экологические ограничения.

Факторы замедления экономического роста в России: - непривлекательность российских активов для инвестирования из-за неразвитости рыночной инфраструктуры, отсутствия системы правоприменения, избыточности государственного регулирования;

- углубление сырьевой ориентации российской экономики.

Основные приоритеты:
- кардинальное увеличение несырьевого экспорта;

- переток капиталов из сырьевого сектора в обрабатывающие отрасли и увеличение прямых иностранных инвестиций для технической модернизации;

- опережающий рост «новой экономики» -совокупность отраслей, характеризующихся большим вкладом человеческого капитала по сравнению с материальными элементами.

В основе сочетании экстенсивных и интенсивных факторов роста лежит цикличность рыночной экономики.

Экономический цикл – периодические колебания уровней занятости, производства и инфляции - форма движения и развития рыночной экономики, характеризующаяся периодическими взлётами и падениями рыночной конъюнктуры. Периоды роста связаны с экстенсивным путём развития, а периоды спада дают толчок к интенсивному пути.

Фазы экономического цикла:

ПИК – задействованы все производственные мощности, максимальное насыщение потребителей, чрезмерное инвестирование, наступает перегрев экономики;

СПАД – спрос отстаёт от предложения, обесценивание основного капитала, снижение заработной платы, прибыли, процентной ставки;

КРИЗИС – наступает, когда моральный износ достигает предела, обостряется кризис неплатежей, рождение новых потребностей, появляется необходимость обновления капитала;

ПОДЪЁМ – начинается оживление экономики, прилив инвестиций, обновление основного капитала, рост платёжеспособности.

 ВВП

пик

спад

подъём

кризис

 время
Проблема экономического выбора и ограниченности ресурсов имеет важнейшее значение при достижении эффективности как основной задачи экономики. Экономическая эффективность характеризует связь между количеством ресурсов, применяемых в производстве, и получаемым в результате этого процесса количеством продукта.
 Для этого каждая экономическая система должна найти ответ на пять основных вопросов:

микроэкономика

макроэкономика
1. Что следует производить?
ассортимент;

структура пр-ва;
2. Сколько производить?

объём производства;
совокупный объём;
3. Как производить?

технология;

уровень НТП;
4. Для кого производить?

ниша на рынке;

спрос населения;
5. Способность к адаптации:

инновации;

открытость

экономики

Лекция 3 Основы теории рынка
1 Рыночная экономика – закономерность истории
2 Рыночная конъюнктура и инфраструктура

Человеческое общество в своём развитии прошло через различные типы организации экономических систем.

Экономическая система – это совокупность производительных сил и производственных отношений: единство и взаимодействие технико-экономических и социально-экономических отношений в процессе производства, распределения, обмена и потребления благ. В зависимости от того, как та или иная система отвечает на основные вопросы экономики, её определяют как традиционную, командно-административную (централизованную),рыночную, смешанную экономическую систему.

Экономические отношения начинаются с товара.

Товар – продукт труда, производимый специально для обмена на другой товар.

Товар обладает 2 свойствами:

· потребительской стоимостью – способностью удовлетворять общественную потребность.

· стоимостью – овеществленном в товаре труде, общественно необходимыми затратами.

Двойственная природа товара обусловлена двойственным характером труда, заключенным в нем. Труда конкретного и труда абстрактного.

В истории выделяют следующие формы производственных отношений:

· кровное родство;

· личная зависимость;

· административная зависимость;

· экономическая зависимость - система экономических стимулов, которые исходят не
от руководящего органа, а от самого потребителя.

Рыночная система формировалась на протяжении тысячелетий, в результате постепенного разложения натурального хозяйства, разделения труда и формирования обособленных производителей.
Типы организации экономических систем
	характеристика
	традиционная
	командная
	рыночная
	смешанная

	Основа функционирования
	традиции и обычаи
	монополия государства
	конкуренция
	конкуренция и регулирование

	Экономическая роль субъектов
	определяется кастовой принадлежностью
	зависит от чина, должности (номенклатуры)
	личная свобода и ответственность
	определяется общественными потребностями и личной заинтере-сованностью

	Собственность
	коллективная (общественная)
	государственная
	частная
	смешанные формы

	Научно-технический прогресс
	в противоречии с традициями
	в противоречии с монополизмом государства
	стимулируется конкуренцией
	стимулируется конкуренцией и поддерживается государством

	Распределение в обществе
	по потребности в условиях бедности или по кастовой принадлежности
	по решению государства (номенклатурная монопсония)
	в соответствии с вкладом в экономику (по результатам конкуренции)
	через систему перераспределения доходов

	Участие в мировом хозяйстве
	замкнутость
	изолированность
	открытость
	открытость с защитой национальных интересов

	Механизм управления
	советом старейшин
	авторитарный (централизованно-планируемый)
	стихийный, на основе спроса и предложения
	государственное регулирование

Человечество знает две формы хозяйства: натуральное и товарное производство.

Натуральное производство – это производство для себя.

Товарное производство – основывается на опосредованных связях между производителями и потребителями через куплю-продажу.
Рынок – это совокупность общественных актов обмена продуктами производства, объективно показывающая соотношение затрат и результатов труда и тем самым объемы производства и потребления при данном уровне цен.

Регулирующая роль рынка проявляется в решении 3 главных экономических задач:

· увязывает производство и потребление;

· гарантирует общественную оценку результатов труда;

· создает условия для высокой эффективности производства через конкуренцию.

Режим свободного рынка определяется наличием ряда обязательных условий:

· Экономическая независимость и ответственность за результаты своей
хозяйственной деятельности;

· Свободное ценообразование;

· Конкуренция производителей;

· Договор, как форма взаимовыгодных сделок;

· Наличие мобильности и подвижности всех видов ресурсов;

· Устойчивая финансово-кредитная система;

· Открытый характер национальной экономики;

· Сильное и уважаемое законодательство;

· Наличие «экономических людей», для которых характерно рациональное поведение
и сильные мотивы личных мотивов.

Избавляя общество от товарного дефицита, рынок не может решить социально-экономические проблемы (безработица, инфляция, экология, права личности).

Рынок приводит к возникновению проблем бедности и богатства, социального неравенства и социальной напряжённости.

Рынок порождает монополизацию производства и приводит к концентрации экономической власти.

Рыночный механизм способствует циклическому развитию.

Рынок не может решить региональные проблемы, связанные с неравномерностью распределения природных, инвестиционных и человеческих ресурсов.

Решение этих проблем должно брать на себя государство.

Рыночная экономика предполагает существование различных форм собственности, в том числе государственной, коллективной, групповой, индивидуальной и множества смешанных форм.

Собственность – принадлежность средств и продуктов производства определённым лицам.

Юридическое содержание собственности реализуется через совокупность правомочий её субъектов:

· право владения – предоставляемая законом возможность фактического обладания вещью и удержания её в собственности.
· право пользования – основанная на законе возможность эксплуатации имущества;

· право распоряжения – предоставляемая собственнику право определять юридическую судьбу имущества (продажа, дарение, обмен, аренда и т.п.).

Смешанная экономика характеризуется таким хозяйственным механизмом, в котором существуют, взаимодействуют и влияют друг на друга конкурентно-рыночные стимулы и государственное централизованное регулирование экономики. Единство и зависимость двух принципов регулирования хозяйственной жизни – рынка с частным интересом и социально-экономической деятельности государства – образуют основу экономики современных развитых стран, которую определяют как смешанную, социально-ориентированную экономику.
 Показателем состояния экономики является рыночная конъюнктура, т.е. временная ситуация, характеризующая соотношение производства и потребления, зависящая от:
· динамики производства и строительства;

· величина товарных запасов;

· движение цен, процента, курса ценных бумаг;

· изменение прибыли, зарплаты, издержек производства;

· соотношение безработных и занятых.

Конъюнктура зависит от множества факторов, среди которых различают:

· циклические;

· случайные.

Рыночная инфраструктура - совокупность, связанных между собой «рыночных институтов» - специализированных организаций, действующих в пределах особых рынков, выполняющих определенные функции.

РЫНОК
Местный

Национальный

Мировой
ФУНКЦИИ РЫНКА
- информационная

 - ценообразующая

- регулирующая
 - посредническая
Рынок товаров и услуг: биржи, предприятия оптовой и розничной торговли, ярмарки, аукционы,

посреднические компании, сервисные службы, рекламные и маркетинговые фирмы.
Рынок капиталов: кредитный рынок и рынок ценных бумаг, банки, страховые фонды, фондовая

биржа.

Рынок труда: биржа труда.

Государственные финансы: свои функции выполняют посредством центрального и местного

бюджета.

«ЦЕНА»
«предложение»

 « обмен»

 « спрос»
 «ТОВАР»

 Р

 S

 « ДЕНЬГИ»
«дефицит»

«инфляция»
«дефляция»

«стоимость»

«девальвация»

D

Q

Лекция 4 Спрос. Предложение. Равновесная цена
1. Закон спроса и факторы, влияющие на него
2. Закон предложения и эластичность
3. Рыночное равновесие. Эластичность.
 Спрос – платежеспособная потребность в определенном товаре в определенных условиях.

 Величина спроса – количество товара, которое могут купить в данных условиях по

определенной цене.

Закон спроса – как правило, при прочих равных условиях между величиной спроса и ценной

существует обратная зависимость.

 Р

P (price) – цена товара;

Q (quantity) – количество товара;

D (demand) – спрос на товар.
 10

D=P*Q
 5

0
5
10

Q

График спроса

Кривая спроса – это граница рыночных возможностей покупателей. Закон спроса отражает зависимость между ценой и количеством блага. Однако на спрос влияют также неценовые факторы, их называют детерминантами спроса:

· число потребителей; денежные доходы населения; налоги и дотации;

· вкусы и предпочтения покупателей; потребительские ожидания; запасы товаров;
· цены на сопряжённые товары – субституты-заменители, комплиментарные-сопутствующие;
· внешние условия (сезонные покупки, традиции, религиозные догмы, мода, информация).

P
D1 D2 D3
10
 0

10

20

30
Q

Предложение – желание и готовность производителя изготовить и продать товар в

определённых условиях.

Величина предложения – это максимально возможное количество блага, которое продавцы

готовы реализовать при данном уровне цен.

Закон предложения – как правило, при прочих равных условиях, между величиной

предложения и ценой существует обратная зависимость.
Р

S1

S2
10

S (supply) – предложение
 5
 0

 10
 20
 30
 Q

График предложения
Неценовые детерминанты предложения:
· изменение количества продавцов – производителей; налоги и субсидии;
· цены на ресурсы; изменение технологии; организация труда;
· ожидания перемен; природные условия; ёмкость рынка; период времени; информация.
Рыночное равновесие

Цена спроса показывает максимальную цену, по которой покупатели готовы приобретать данный товар, а цена предложения – минимальную цену, по которой производители готовы реализовывать этот товар на рынке.

Рыночная цена – цена равновесия – это положение на рынке, при котором продавец ещё согласен продать, а покупатель уже согласен купить. Цена, при которой величина предложения(Qs) равна величине спроса(Qd).
P
D

S

 Р
 D1 D2

 S1

S2

10

 6
5

 5

0
 5
 10

20
Q

 0

 10 12 15 17
Q

Возвращению цены к равновесному уровню может препятствовать только два обстоятельства: монополия производителя и монопсония покупателя; административное регулирование.
Эластичность спроса и предложения
 Ценовая эластичность – это изменение величины спроса и предложения под влиянием динамики цен.

Показателем ценовой эластичности является коэффициент (Кэ), который определяется как процентное отношение изменения величины спроса (Qd) к процентному изменению величины цены (P).

Кэ = ^Qd%/^P%;

Если Кэ > 1, то спрос на данный товар эластичен.

Если Кэ < 1, то спрос неэластичен.

Если встречается пропорциональное изменение спроса в ответ на изменение цены, тогда говорят о единичной эластичности спроса Кэ = 1.
 P

Факторы эластичности спроса по цене:
 10

- наличие и степень близости субститутов;

Кэ < 1

- удельный вес расходов на данный товар;
 5

Кэ = 1

- степень значимости (предметы роскоши, первой необходимости);
 4

Кэ > 1

- период времени для принятия решения;
 2

D

- конкуренция и монополия производителей;
 0 2
4 5

10
Qd

Помимо ценовой эластичности существенное значение на рынке имеет показатель эластичности спроса по доходу. Этот показатель исчисляется как отношение процентного изменения величины спроса (Qd) к процентному изменению дохода (D).

Эd = ^Qd%/^D%;

Эластичность спроса по доходу зависит от значимости того или иного товара для бюджета семьи; является ли товар предметом первой необходимости или предметом роскоши; консерватизма потребителя.

Эластичность предложения по цене – это интенсивность реакции величины предложения (Qs) на изменение величины цены (P), в процентном выражении.

Факторы эластичности предложения:
· технология – чем более гибкая технология используется, тем легче перейти к производству другого товара;
· время – длительность производственного цикла;
· особенности продукции – способность к длительному хранению.

С ростом цены доход предпринимателя растёт быстрее, если предложение эластично, и медленнее, если оно неэластично.
Соотношение эластичности спроса и предложения оказывает существенное влияние на процесс установления рыночного равновесия. Равновесие может быть устойчивым, если эластичность спроса выше эластичности предложения. Если эластичность предложения окажется выше, то рыночное равновесие неустойчивое, что может быть объяснено консервативностью спроса. Нестабильное равновесие характерно для отраслей традиционной экономики, а также товаров, не имеющих близких заменителей.
Лекция 5 Денежное обращение
1. История возникновения. Сущность денег и их ликвидность
2. Уравнение обмена. Денежная масса. Денежный запас

История возникновения денег связано с историей развития форм стоимости. Первоначальной форме обмена – продукции обмена, была присуща простая или случайная форма стоимости. Когда один товар выражал свою стоимость в другом товаре.

Для развития товарообмена на местном рынке появляется товар, выполняющий роль эквивалента – развернутая форма стоимости.

Для развития товарообмена между народами появляется всеобщий эквивалент, не меняющих своих свойств, содержащий в малом количестве большую стоимость, при этом легко делится, не меняя своих качеств – золото.

Деньги – товар, выполняющий роль всеобщего эквивалента.

Деньги выполняют 3 функции:

· мера стоимости – выражают денежную форму стоимости – цены товара;

· средства обращения – выступают посредником в актах купли-продажи;

· средство накопления – средство сохранения стоимости;
· средство платежа – при продаже товара в кредит;

· мировые деньги – чистое золото в слитках и монетах, международные платёжные средства.

Денежное обращение функционирует в рамках исторически сформированной национальной денежной системы.

Виды денег:

· монеты, бумажные деньги – наличные деньги;
· чек, вексель, банкнота – кредитные деньги;
· электронные деньги.

Основные элементы денежной системы:

· национальная денежная единица;

· масштаб цен – определенное количество золота в денежной единице или отношение к другим валютам;

· виды денег (монеты, бумажные, кредитные – векселя, чеки, электронные деньги);

· государственный аппарат, осуществляющий регулирование денежного обращения;

· эмиссионная система – законодательно установленный порядок выпуска денег в обращении.

Согласно современной теории денег все, что выполняет функции денег и есть деньги.

Ликвидность – легкость превращения любого актива в средства платежа.

Актив – все, что имеет рыночную стоимость.

Степень ликвидности зависит от следующих факторов:

· Возможность использования в качестве средства платежа;

· Скорость превращения в наличные деньги;

· Степень антиинфляционной устойчивости.

Покупательная способность денег определяется стоимостью товаров и услуг, которые можно приобрести на данный денежный знак.

Ликвидный подход лежит в основе денежных агрегатов – группировок объектов ликвидности, с целью определения их общей величины. Виды денег и денежных средств, отличающихся степенью ликвидности.
Денежные агрегаты делятся по степени ликвидности на:

· М0 – наличие денег и переводные счета;

· М1 – наличные, чеки, вклады до востребования;

· М2 – наличные, чеки, вклады до востребования и срочные;

· М3 - депозитные сертификаты и крупные срочные депозиты;
· L - наличные, чеки, вклады, ценные бумаги.

Самый широкий денежный агрегат L включает в себя все ликвидные активы.

Денежная масса – совокупность наличных и безналичных покупательных и платёжных средств, обеспечивающих обращение товаров и услуг, которыми располагают частные лица, институциональные собственники и государство.

Количество денег в обращении, необходимое для обслуживания товарного обмена, определяется, исходя из уравнения ФИШЕРА, путем произведения денежной массы (М) на скорость оборота денежной единицы (V) и произведения цены (P) на количество выпущенной продукции (Q).

M*V=P*Q – уравнение денежного обмена Фишера.

Уравнение позволяет рассчитать любой параметр денежного обращения.

M=P*Q/V;

Q=M*V/P;

Ценность денег состоит в том, что их покупательная способность может быть отложена на определенное время, что порождает двойной спрос на деньги:

· Немедленный спрос;

· Отложенный спрос.

Количество денег в качестве запаса средства платежа, есть разность между доходами и расходами населения.

Оздоровление денежного обращения всегда осуществляется восстановлением равновесия между денежной массой и количеством товаров.

Проблему инфляции в предыдущие годы решали простым изъятием денег из обращения. Изъятие может быть с помощью иммобилизации денег – продажа населению государственной собственности или с помощью рестрикционной денежной реформы (конфискация).

Финансовый рынок – рынок банковских ссудных ресурсов и рынок ценных бумаг. Спрос и предложение на этом рынке определяют цену финансовых активов, т.е. величину процентной ставки. Тот, кто предлагает на рынок денежные средства, является инвестором.

Индивидуальные инвесторы – люди, держащие деньги на банковских депозитах и в пенсионных фондах.

Институциональные поставщики финансовых средств – коммерческие банки, кредитные союзы, страховые компании, пенсионные фонды, инвестиционные фонды.

Рынок ценных бумаг – рынок ссудных капиталов, где осуществляется эмиссия и купля-продажа ценных бумаг (акций, облигаций и производных от них ценных бумаг – опционы, фьючерсы, контракты). Рынок ц/б подразделяется на – первичный – эмиссия ц/б, и вторичный – перепродажа ц/б – на биржевом и внебиржевом ранке.

Фондовая биржа – организованный рынок, на котором осуществляются сделки с ценными бумагами и иными финансовыми инструментами, и деятельность которых контролируется государством. В ходе торгов устанавливается курс ц/б, обращающихся на бирже, который определяется приносимым доходом (дивидендом или процентом), уровнем ссудного процента и соотношением спроса и предложения на рынке ценных бумаг.

Курс = Д/n%*100%;
Лекция 6 Цена. Ценообразование и инфляция
Цена – денежное выражение стоимости, определенное количество денежных знаков.
Ценообразование – это процесс формирования и изменения цен, с учетом уровня затрат на производство, соотношение данной цены с другими ценами, платежеспособного спроса.

Существует 2 метода ценообразования:

· Административный – через прямое внедрение и изменение цен;

· Рыночный метод – основан на регулировании факторов спроса, производства и предложения.

Задачи ценообразования:

· Автоматически регулировать пропорции общественного производства и потребления, оперативно реагируя на изменение всех факторов;

· Формировать цены, делающие производство разных товаров равно выгодными, стимулируя развитие производственных сил;

· Регулировать внутреннее строение цены, издержки производства, издержки обращения, прибыль.

Функции цен:

· Учетная;

· Стимулирующая;

· Перераспределительная;

· Социальная
Система цен: так как цены формируются в разных отраслях, в разное время, разными субъектами, они в совокупности образуют систему цен в их зависимости и взаимодействии.

По отраслям народного хозяйства цены подразделяются:

· Закупочные – в сельском хозяйстве;

· Оптовые – в промышленности;

· Розничные – в торговле;

· Тарифы – на транспорте;

· Сметные – строительство;

· Такса – в сфере обслуживания.

По сфере действия: местные, республиканские, региональные, мировые.

По субъектам: государственные, договорные, рыночные.

По времени действия: разовые, сезонные, временные.
Структура цены:

· Себестоимость – издержки производства: материальные, трудовые, амортизация;

· Цена предприятия – валовой доход: прибыль, налоги;

· Оптовая цена – оптово-сбытовая наценка: прибыль оптовика, затраты;

· Розничная цена – торговая набавка: прибыль магазинов и расходы реализации;

· Рыночная цена – спрос и предложение;

Показателем ценообразования в стране является индекс цен, который определяется отношением цены текущего года к цене базисного года.

Jp = Рт/Рб;

Инфляция – вздутие: обесценивание денежных знаков.

Дефляция – устойчивая тенденция к снижению уровня цен, в периоды спада экономики.

Инфляция бывает двух видов:

· подавленная;

· открытая.

Подавленная инфляция – характеризуется товарным дефицитом, черным рынком и административными способами борьбы.

Открытая инфляция – характеризуется ростом цен и экономическими методами борьбы.

Различают два типа инфляции:
· инфляция спроса – следствие избыточных совокупных расходов - тратить больше, чем способны производить;
· инфляция предложения (издержек) – следствие роста цен на сырьё, энергию, увеличение налогов; цена прямо пропорциональна зарплате и обратно пропорциональна производительности труда.

Причины инфляции:

· бумажная природа денег;

· постоянный рост расходов государства;

· издержки производства на заработную плату;

· монополизм.

Инфляционная структура российской экономики:

· Производство средств производства превышает производство предметов потребления;

· Расходы на министерство обороны и оборонную промышленность;

· Незавершенное строительство.

Существует несколько методов борьбы с инфляцией: теория контролируемой инфляции Дж.М.Кейнса и теория Милтона Фридмана.

Кейнс сделал вывод о том, что инфляция и безработица развиваются в противоположном направлении. Исходя из этого подхода к проблеме инфляции, английский экономист А.Филлипс вывел зависимость между уровнем безработицы и инфляции, которая получила название кривой Филлипса:
уровень инфляции

Сочетание инфляции спроса и предложения

образуют инфляционную спираль, в которой инфляционные

ожидания выполняют роль передаточного механизма.

 уровень безработицы

Последствия инфляции:
· отрицательное воздействие на сферу производства - происходит снижение занятости; обесценивается весь фонд накопления; высокие процентные ставки стимулируют не производство, а спекуляцию;
· негативные последствия при распределении доходов - увеличивает доходы тех, кто выплачивает задолженности, и снижая доходы их кредиторов; обесценивает номинальные доходы населения;
· в результате инфляции разрушаются нормальные экономические отношения – владельцы предприятий не знают, какую цену ставить; потребители не знают, какая цена оправдана и что покупать в первую очередь; начинает процветать бартер; кредиторы избегают давать в долг.
Для преодоления негативных последствий инфляции государство проводит антиинфляционную политику, направленную на стимулирование текущего объёма производства, проведения налоговых реформ, снятию торговых ограничений. Демонополизация экономики и развитие предпринимательства.

Лекция7 Конкуренция и монополия
1 Виды рыночных структур

2 Основные типы современных монополий

3 Антимонопольное регулирование

1

Установление рыночного равновесия во многом определяется степенью развития конкурентных отношений, т.е. зависит от типа рыночной структуры – формирования цены, характеристик продукта, особенностей поведения субъектов и их взаимодействия.

Конкуренция – свободное соперничество за лучшие условия на рынке.

Существует два вида рыночной структуры:

· Рынок современной конкуренции;

· Рынок несовременной конкуренции.

Совершенная конкуренция – характеризуется большим количеством продавцов, однородностью продаваемого товара, невозможностью контроля за ценами и объемами продаж, полная свобода входа.

Несовершенная конкуренция – характеризуется единственным продавцом, уникальностью продукта, полным контролем за ценами и объемами продаж, трудноопределимыми барьерами для входа.
Виды рыночных структур
	Характеристика
	Совершенная

конкуренция
	Монополистическая

конкуренция
	Олигополия
	Монополия

	Количество

продавцов
	Множество

(сотни)
	Десятки
	Несколько
	Один

	Механизм конкуренции
	Спрос и
предложение
	Неценовая
конкуренция
	Через объемы
производства
	Конкуренция
отсутствует

	Экономическая власть
	Отсутствует
	Временная, в определенной нише
	Договоренность
между участниками
	Полная

	Вхождение в отрасль
	Свободный вход и выход
	Относительно свободный
	Практически невозможно
	Невозможно

 из-за непреодолимых барьеров

	Тип продукции
	Стандартизи-
рованный
	Дифференци -рованный
	Стандартизи -рованный или

дифференци -рованный
	Уникальный

	Пример отрасли
	Сельское хозяйство
	Бытовая техника
	Нефтяная, авиационная
	Microsoft

Конкуренция – весьма действенный механизм стихийного регулирования пропорций общественного производства. Однако именно конкуренция заставляет производителей укреплять свои позиции и власть на рынке, т.е. заключает в себе тенденцию к монополизации.

Монополия (моно – «единственный», полео – «продаю») - такое положение на рынке, когда один производитель обладает рыночной властью, определяет цены и объемами продаж.

Монополия представляет собой крупное, высококонцентрированное, централизованное производство полностью контролирующее рынок.

Главное отличие олигополии от других структур заключается в механизме ценообразования, фирма-олигополист реагирует на колебания спроса не изменением цен, а изменением объёма продаж. В условиях монополистической конкуренции производится более широкий ассортимент товаров, но с более высокими издержками, чем при совершенной конкуренции. Если раньше основной была ценовая конкуренция, т.е. предложение более низкой цены, вплоть до демпинговых цен (цены ниже себестоимости), то сегодня всё больше используются неценовые методы – рекламы, торговая марка, стимулирование сбыта. Дискриминационная конкуренция – фиксирование цен, бойкот, слияния, взятки, шпионаж, распространение ложной информации и т.д.
2

Монополизация приводит к нерациональному использованию ресурсов, замедлению темпов НТП, способствует неравенству в доходах, представляет угрозу политической демократии. Однако не все виды монополий подлежат ликвидации. Мировой практике известны шесть основных типов современных монополистических объединений:

· монополия - порождаемая только самовозрастанием капитала с целью максимизировать прибыль, подавить конкуренцию и захватить рынок. Этот тип нарушает нормальное функционирование рыночного механизма;
· технологические олигополии – несколько крупных компаний контролируют производство и сбыт определённой продукции. Сама технология делает экономически эффективным только крупные, централизованные объединения, концентрирующие значительные объёмы материальных, финансовых и человеческих ресурсов – естественные олигополии. (металлургия, энергетика, железнодорожный и авиационный транспорт);
· монополия обусловленная дифференциацией продукта. Торговая марка, упаковка, условия продажи. Этот тип монополии связан не с концентрацией и централизацией капитала, а прежде всего с качеством продукции и обслуживанием потребителей;
· предприятия, лидирующие в определённых направлениях НТР. Монополия носит временный характер, определённая форма естественной монополии, исчезает по мере распространения НТР;
· естественные государственные монополии. Организация и регулирование предложения денег, товаров неэластичного спроса, военной техники и технологии;
· монополия административно-командного управления. Управление из единого центра; - централизованное распределение ресурсов на основе плана; - предприятия не могли воздействовать на качественный и количественный состав ресурсов, и соответственно на величину издержек и прибыли; - предприятия работали на устаревшем, изношенном оборудовании; - прибыль закладывалась в цену как процент от издержек, таким образом, цена неоправданно увеличивалась; - предприятия не реагировали на НТР.

Очевидно, что технологические, государственные, естественные монополии и те преимущества, которые связаны с лидерством в НТП, не противоречат устройству современного рыночного хозяйства и вполне с ним совместимы.

Монопольный режим утрачивает свои былые преимущества, что подтверждает необходимость проведения антимонопольной политики.

3

Антимонопольное законодательство – законодательство, направленное против накопления фирмами опасной для общества монопольной власти; совокупность правовых норм, регулирующих деятельность хозяйствующих субъектов и направленных на создание, развитие, поддержание конкурентной среды, предупреждение, пересечение антиконкурентной практики.

В современном мире антимонопольное законодательство и проводимая на его основе антимонопольная политика – одно из важнейших средств государственного регулирования экономики. Основными целями антимонопольного законодательства большинства государств являются: защита и поощрение конкуренции, контроль над хозяйствующими субъектами, занимающими доминирующее положение на рынке, контроль за процессом концентрации производства и централизации капитала, контроль над ценообразованием, содействие мелкому и среднему предпринимательству и защита его интересов, защита интересов потребителей. В некоторых государствах в антимонопольное законодательство включают правовые нормы о пресечении недобросовестной конкуренции, направленные против нечестных методов конкурентной борьбы на рынках.

В узком смысле антимонопольное законодательство направлено против чистых монополий и крупных олигополистических объединений, а также на предотвращение «нечестных» действий, нарушающих нормы делового общения.

Первый этап развития антимонопольного регулирования начинается в 1876 г., когда в нескольких штатах США создаются учреждения, наблюдающие за ценами и услугами. Именно для США характерна в этот период наибольшая концентрация производства.

Второй этап связан с принятием в 1890 г. конгрессом США первого акта антитрестовского законодательства – Закона Шермана – против монополии в торговле и коммерческой деятельности, который стал краеугольным камнем антимонопольной политики. Законом были запрещены любые формы контрактов (объединения, сговоры, соглашения и т. д.), направленные на ограничение свободы торговли; объявлены вне закона «недобросовестные приемы» устранения конкурентов, рассматриваемые как уголовное преступление. За нарушение Закона предусматривались штрафы, возмещение убытков, тюремные заключения и расформированные фирмы. В 1914 г. был принят Закон Клейтона, усиливающий Закон Шермана. Он утверждал, что ценовая дискриминация, принудительные соглашения, межкорпорационное участие в капиталах посредством владения акциями друг друга и взаимопереплетающиеся директораты являются незаконными, если это ослабляет конкуренцию. В 1914 г. принят Закон о создании Федеральной торговой комиссии США для рассмотрения нарушений антимонопольного законодательства и предотвращения нечестной конкуренции и рекламы.

Третий этап развития антимонопольного законодательства начинается в 1933 г. и связан с окончанием разрушительного кризиса 1929-1933 гг. В 1938 г. принимается Закон Уилера-Ли, направленный на защиту прав потребителя (против ложной рекламы и искаженной информации). В этот период к активной антимонопольной политике обращаются страны Западной Европы и Японии. В 1950 г. появляется Закон Келлера-Кефаувера, который обращает внимание на взаимодействие монополистов в сфере материальных активов.

Четвёртый этап - 60-е гг. – характеризуется жестокой антимонопольной политикой, в особенности в отношении слияний и соглашений. Этот период ознаменован усилением государственного вмешательства в целом.

Пятый этап – начало 80-х гг. – характеризуется значительной либерализацией антимонопольной политики, особенно в отношении сотрудничества при проведении совместных исследований и разработок.

На протяжении всей истории развития антимонопольной политики происходило преобладание одного из двух главных принципов:

- «правила закона», который устанавливал формальные рамки и определённые нормативы;

- «правила целесообразности», согласно которому незаконными признаются только те действия, которые противоречат общественным интересам.

Для российского антимонопольного законодательства характерно сочетание этих двух принципов, предполагающее анализ конкретной рыночной ситуации.

В России антимонопольное законодательство стало формироваться с началом перехода к рыночной экономики. Одним из первых нормативных актов в области антимонопольного регулирования является Закон РФ от 22 марта 1991г. «О конкуренции и ограничении монополистической деятельности на товарных рынках». В 1995г. принята его новая редакция. Закон определяет организационные и правовые основы предупреждения, ограничения и пресечения монополистической деятельности и недобросовестной конкуренции и вводит понятие доминирующего положения хозяйствующего субъекта, которое может быть признано антимонопольным комитетом в случае, если доля фирмы на рынке определенного товара составляет 65%.

В настоящее время идёт процесс совершенствования антимонопольного регулирования экономики России.
Лекция 8 Основные проблемы макроэкономики

1 Показатели экономического развития
2 Уровень жизни и проблемы благосостояния
1

Макроэкономика изучает экономическое состояние и развитие страны в целом. Она исследует:

- взаимосвязи совокупного спроса и предложения;

- национальный объём производства и экономический рост;
- проблемы равновесия на товарном и денежном рынке;

- государственное регулирование экономики;

- проблемы инфляции, безработицы и социальной защищённости.

Основные макроэкономические показатели связаны с определением объёма производства и входят в систему национальных счетов:
- валовый национальный продукт
(ВНП);

- валовый внутренний продукт
(ВВП);

- чистый национальный продукт
(ЧНП);

- национальный доход

 (НД);

- личный доход

 (ЛД);

- располагаемый доход

(РД).

Кроме того, для характеристики экономического состояния страны используют показатели общего уровня цен, процентной ставки, уровня безработицы.

ВНП – суммарная рыночная стоимость всех конечных товаров и услуг, произведённых в стране за определённый период времени, факторами производства, находящимися в собственности граждан данной страны.

ВНП исключает непроизводственные сделки – финансовые операции и продажу подержанных товаров: - трансфертные выплаты из госбюджета; - частные трансфертные платежи; - купля-продажа ценных бумаг.

ВВП – стоимость конечной продукции, произведённой на территории данной страны независимо от того, в чьей собственности находятся факторы производства.

ВВП отличается от ВНП на величину чистых факторных доходов из-за рубежа, т.е. разности между доходами, получаемыми гражданами страны за рубежом, и доходами иностранцев, получаемыми на территории страны.
ВНП = личные потребительские расходы + валовые инвестиции + расходы государства + чистый экспорт

ЧНП – определяется вычитанием из ВНП амортизационных отчислений.

НД – определяется вычитанием из ЧНП суммы косвенных налогов на бизнес.
Доходы

Зарплата

Прибыль

Проценты

Рента

Прибыль индивидуальных производителей

Прибыль корпораций

Дивиденды

Нераспределённая прибыль

Налоги на прибыль

ЛД – определяется вычитанием из НД взносов на соцстрах, налоги на прибыль корпораций, нераспределённая прибыль + трансфертные платежи;

РД – остаётся после уплаты индивидуальных налогов (подоходного, имущественного и т.д.)

Перечисленные показатели не всегда отражают реальное улучшение благосостояния населения страны из-за изменения общего уровня цен, т.к. основные макроэкономические показатели представлены в денежном выражении, сопоставлять их возможно, только если стоимость денежной единицы не изменяется.

Индекс цен (ИЦ) – измеритель соотношения «рыночной корзины» данного временного периода и совокупной цены идентичной группы товаров и услуг в базовом периоде.

Индекс цен используется для оценки изменения темпов инфляции, динамики стоимости жизни.

 - индекс потребительских цен; - товаров производственного назначения; - дефлятор ВНП.

В России индекс потребительских цен рассчитывается на основе определения стоимости фиксированного набора товаров и услуг («потребительской корзины»). В состав набора включены 83 наименования, в том числе 30 видов продовольственных товаров, 41 вид непродовольственных, 12 видов услуг.

Индекс цен производственных товаров включает «корзину» из промежуточных товаров – сырья, материалов, станков, оборудования и т.д.

Наиболее важное место среди индексов цен занимает дефлятор ВНП(d) – он основан на «корзине», которая включает все конечные товары и услуги. Для расчёта дефлятора ВНП в качестве весов используется набор благ текущего периода относительно предыдущего года.

Номинальный ВНП(Qn) отражает объём производства в текущих ценах, на его величину влияет динамика производства и динамика уровня цен.

Показатель ВНП, скорректированный с учётом инфляции, представляет собой реальный ВНП(Qr).
Qr = Qn/d*100%;

Реальный ВНП показывает рыночную стоимость объёма производства каждого года, измеренную в ценах базового года.

2

Показатели общего объёма производства и национального дохода, а также различные индексы, позволяющие рассчитывать реальные показатели, характеризуют состояние экономики в стране и уровень экономической активности в обществе. Однако они не всегда могут отразить уровень общественного благосостояния. Для этого необходимо рассмотреть такие категории, как потребительская корзина, прожиточный минимум, номинальные и реальные доходы.

Потребительская корзина – минимальный набор продуктов питания, непродовольственных товаров и услуг в расчёте на одного человека в год, необходимых для сохранения здоровья человека и обеспечения его жизнедеятельности,

 выраженный в натуральных показателях, и устанавливается для трёх основных социально-демографических групп населения: трудоспособного населения, пенсионеров и детей.

Потребительская корзина включает 10 агрегатных групп продуктов питания, 14 групп непродовольственных товаров, 6 конкретных видов платных услуг. Так, в соответствии с Законом РФ от 20.11.99г. «О потребительской корзине в целом по Российской Федерации», на одного трудоспособного человека в год положено: - 152кг хлеба и макаронных изделий; -123,6кг картофеля; - 89,4кг овощей; - 16,7кг свежих фруктов; - 31,5кг мясопродуктов; - 13,7 рыбопродуктов; - 12 масла; - 210,7л молока; - 166шт. яиц и т.д.

Так, стоимость потребительской корзины, включающей 83 наименования товаров и услуг, в среднем по России в декабре 2003г. составляла 3572 рубля в расчёте на месяц.

В 2005г. стоимость потребительской корзины в г.Москве составляла 6515,2 рубля, тогда как в Брянской области – 3585,0 рублей.

В каждой стране устанавливается стоимостная оценка потребительской корзины с учётом обязательных платежей и сборов, так называемый уровень прожиточного минимума.

Прожиточный минимум – уровень доходов, обеспечивающий приобретение материальных благ и услуг, необходимых для обеспечения жизнедеятельности человека. Рассчитывается на душу населения с учётом пола и возраста.

Величина прожиточного минимума является основой для установления минимального размера оплаты труда (МРОТ – с 1 января 2005г. 720 рублей, с 2009г. – 4330 рублей), а также минимальных размеров пенсий по старости, стипендий и других социальных выплат.

Расчёт прожиточного минимума предназначен для оценки уровня жизни населения, для обоснования установленных государством уровня МРОТ, пенсий, стипендий, социальных выплат.

Уровень жизни – совокупность условий жизни населения страны, соответствующих достигнутому уровню её экономического развития.

Предпринимались попытки разработать универсальные показатели благосостояния, которые скорректировали то, что упущено в показателях объёма национального производства:

- использование свободного времени для повышения образования, воспитания детей;

- уровень загрязнения окружающей среды;

- проблемы перенаселения городов;

- другие проблемы урбанизации и ускорения НТП.

С учётом всех недостатков таких показателей, как ВНП, ВВП, ЧНП, НД и др., на сегодняшний день считается, что наиболее обоснованной характеристикой экономического благосостояния является показатель выпуска продукции в расчёте на душу населения. Но самый главный недостаток показателей заключается в том, что они не затрагивают проблему реального распределения этого совокупного продукта.

Поскольку в рыночной экономике неизбежно возникает неравенство в распределении доходов, его необходимо измерять. Для этого используют индекс Джини и коэффициент доходов.

Индекс Джини показывает степень отклонения от равномерного распределения доходов и рассчитывается с помощью кривой Лоренца, как отношение площади фигуры ОАС к площади треугольника ОАВ.

Доходы(%) 100

 А

50_

30_

С

15_

 В

 5

О
20
40
60
80
100 Население(%)
Кривая Лоренца

Коэффициент фондов – характеризует степень социального расслоения и показывает отношение доли доходов 10% более обеспеченного населения страны к доле доходов 10% наименее обеспеченных граждан.

Структурные сдвиги в формировании денежных доходов населения сопровождались изменениями величины среднедушевых доходов. Однако это не ослабило социально-экономическую дифференциацию населения. Индекс Джини, характеризующий концентрацию доходов, повысился до 0,406, а коэффициент фондов, характеризующий разрыв между средними значениями высоких и низких доходов, возрос до 14,9 раза. Считается, что превышение показателей значения «0,32» и «7» свидетельствует о сильном расслоении населения.

Бюджет семьи – баланс фактических доходов и расходов за определённый период времени.

Номинальный доход – количество денег получаемых в виде зарплаты, пенсий, стипендий, пособий, доходов от личного подсобного хозяйства, проценты и дивиденды из финансово-кредитной системы.

Реальный доход – определяется количеством товаров и услуг, которые можно приобрести на сумму номинального дохода.
Лекция 9 Рынок труда. Проблемы и решения
1. Общая характеристика рынка труда, рабочая сила, как товар
2. Занятость, безработица
Неотъемлемым элементом рыночной экономики является рынок труда – сфера формирования спроса и предложения на специфический товар – рабочую силу – способность человека к труду.

Появление нового экономического института означает большую свободу применения своих способностей, но одновременно требует большой ответственности, т.е. государство снимает с себя обязанности опекать каждого трудоспособного гражданина.

Труд имеет не только экономическую ценность как фактор производства, но и социальную, т.к. является источником дохода, определяя социальный статус человека.

Спрос и предложение трудовых ресурсов формирует средний уровень зарплаты и занятости в той или иной сфере деятельности.

 Зарплата, W

S-предложение

Wo

D-спрос

 0

Lo

L, занятость

Занятость – объективно возникающие в обществе отношения, в процессе которых определяется реальная возможность обеспечить рабочими местами всех желающих трудиться трудоспособных граждан.

Рабочая сила как товар обладает двумя свойствами – потребительской стоимостью и стоимостью.

Потребительская стоимость – обнаруживается в процессе труда при создании новой стоимости большей, чем она сама стоит.

Избыток стоимости, создаваемый трудом рабочих – прибавочная стоимость, безвозмездно присваивается работодателем.

Стоимость рабочей силы – определяется общественно необходимыми затратами на ее воспроизводство, т.е. стоимостью жизненных средств рабочего и его семьи.

Согласно современной теории человеческого капитала инвестиции в развитие знаний, навыков и способностей, повышающих эффективность труда, компенсируются со временем повышенными доходами. С учётом этого обстоятельства была выведена формула для определения заработной платы, которая зависит от: - зарплаты человека без образования – Wo(МРОТ), - нормы отдачи от вложений в образование – g, - объёма инвестиций в образование – Cn, - потерянные за время обучения заработки – Er:

Wn = Wo+gCn+Er
2

Рынок труда характеризуется такими показателями, как: численность экономически активного населения, численность занятых в экономике, уровень безработицы и др.

Неотъемлемой частью рыночной экономики является безработица – временная незанятость экономически активного населения.

Уровень безработицы – отношение числа безработных к численности экономически активного населения. Считается, что современная рыночная экономика может иметь определённый уровень естественной безработицы – 5 – 6% трудоспособного населения страны – экономически полная занятость.
Исходя из причин безработицы, различают следующие ее формы:

· Фрикционная безработица означает потерю работы, связанную с добровольным переходом работников с одной работы на другую, т.е. с поисками и ожиданием работы.
· Структурная безработица – безработица, связанная с внедрением новой техники и технологий, профессиональной переподготовкой, имеет вынужденный и долговременный характер.
· Циклическая безработица – обусловлена спадом в экономическом цикле, связана с разными объемами производства в разные периоды времени.
· Скрытая безработица - неполная рабочая неделя, неоплачиваемый отпуск.

Кроме очевидных экономических потерь безработица приводит и социальным проблемам – падают моральные устои, растёт социальная напряжённость, поэтому государство принимает меры по сокращению безработицы и нивелированию её негативных последствий:

- выплата пособий по безработице;

- установление уровня минимальной зарплаты.

Биржа труда – государственная структура, посредническое звено между работодателями и наёмными работниками. Изучает спрос и предложение рабочей силы в разных регионах страны, занимается вопросами трудоустройства молодёжи, организует переподготовку, определяет пособия по безработице. Таким образом, биржа труда способствует эффективному размещению рабочей силы, выполняет функцию социальной защищённости населения, способствует сокращению безработицы, стимулируя, таким образом, рост общественного производства.

Отсутствие безработицы в Советском Союзе объясняется рядом факторов:

· Низкий уровень организации производства;

· Низкая производительность труда;

· Высокий удельный вес ручного труда.

Развитие современных международных экономических отношений включает в себя внешнюю торговлю, движение капиталов между странами, валютные отношения, научно-технический обмен, миграцию рабочей силы.

С углублением международного разделения труда складывается мировая экономика – совокупность национальных хозяйств отдельных стран, связанных системой международных экономических отношений.

Международная миграция рабочей силы выступает как специфическая форма «перелива» рабочей силы и выражает процесс перераспределения трудовых ресурсов. Среди основных причин миграции выделяют: - наличие безработицы, низкий уровень жизни, потребность в дешёвых и мобильных трудовых ресурсах.

Международная торговля развивается на основе международного разделения труда и международной специализации. Международное разделение труда – устойчивое производство товаров и услуг в отдельных странах сверх внутренних потребностей в расчёте на международный рынок. Торгуя между собой, страны имеют возможность приобретать те товары, производство которых или невозможно, или более затратное.

Специализация, основанная на принципе сравнительных преимуществ, и международная торговля увеличивают общий объём производства и потребления.

По мере развития экономики меняются квалификация рабочей силы, объём и состав капитала, совершенствуется технология, одновременно происходит изменение относительной эффективности производства отдельных видов товаров. Мировой рынок, балансируя спрос и предложение, формирует свои цены, выраженные в наиболее признанной мировой валюте.

Свобода торговли предполагает политику государства с минимальным вмешательством во внешнюю торговлю, открывает внутренний рынок для иностранной конкуренции.

Протекционизм – политика защиты внутреннего рынка от иностранной конкуренции.

Умеренная торговая политика предполагает сочетание элементов свободы торговли и протекционизма.

Для преодоления сырьевой направленности хозяйственной специализации России на международном рынке среди основных приоритетов сфере структурной перестройки российской экономики намечено создание условий для: - кардинального увеличение несырьевого экспорта; - переток капитала из сырьевого сектора в обрабатывающие отрасли; - опережающий рост «новой экономики».

Лекция 10 Денежно-кредитная политика государства
1. Банки и их функции
2. Рынок ценных бумаг

3. Бюджетно-налоговая политика
Банки – учреждения, организующие эффективное использование временно свободных у предприятий и населения денежных средств.

Современные банки выполняют следующие функции:

· Аккумулируют временно свободные денежные средства;

· Предоставляют кредиты;

· Осуществляют безналичные денежные расчеты;

· Производят денежную эмиссию и выпуск ценных бумаг;

Экономическая роль банков проявляется в решении следующих задач:

· Повышают эффективность производства;

· Осуществляют перераспределение средств между отраслями;

· Обеспечивают ускорение оборота денег, уменьшая издержки обращения.

По характеру осуществляемых операций банки классифицируются на:

· Центральные эмиссионные;

· Сберегательные;

· Инвестиционные;

· Коммерческие – депозитные;

· Специального назначения.

Разновидностью банков считаются страховые компании, пенсионные фонды и другие виды финансово-кредитных учреждений.

В настоящее время банки осуществляют активные и пассивные операции, банковские услуги:

Пассивными – называются операции, по средствам банки образуют собственные средства и прием депозитов на щитах кредитов.

Активными – называются операции, связанные с эффективным и прибыльным размещением имеющихся в банке ресурсов.

· Прямое кредитование – выдача суды на условиях возвратности, срочности, платности.

· Банковские инвестиции – осуществляются путем приобретения банком акций и облигаций.

· Оперативный и финансовый лизинг – долгосрочная сдача в аренду различных видов имущества, техники и оборудования.

· Факторинг – приобретение права требования на поставку товаров и оказания услуг с последующим получением платежей по ним.

Трастовые операции – операции с векселями. Тратта – переводной вексель. Осуществление наличных и безналичных платежей, хранение ценных бумаг.
В настоящее время у нас сформировалась двух уровневая банковская система:

· На первом уровне коммерческие банки, осуществляющие операции с юридическими и физическими лицами.

· На втором уровне центральный банк, выполняющий функции резервной системы.

Задачи центрального банка:

· Обеспечение устойчивости денежной единицы;

· Защита интересов кредиторов и вкладчиков;

· Создание единого рынка в области кредита, денежного обращения и валютных операций.

Функции центрального банка:

· Эмиссия денег и организация их обращений;

· Предоставление кредитов коммерческим банкам;

· Организация расчетов между банками;

· Выдача лицензии и осуществление контроля.

Для коммерческих банков центральный банк устанавливает основные нормативы:

· Минимальный размер установочного капитала;

· Размер обязательных резервов в центральном банке;

· Показатели ликвидности;

· Предельное соотношение между собственными средствами и суммой активов.

Денежно-кредитная политика – совокупность мероприятий в области денежного обращения и кредита, направленных на регулирование экономического роста, сдерживание инфляции, обеспечение занятости и выравнивания платёжного баланса.

Инструментами денежно-кредитной политики являются:
· изменение учётной ставки (ставки рефинансирования), по которым ЦБ выдает кредиты коммерческим банкам;

· изменение нормы обязательных резервов;

· купля и продажа государственных ценных бумаг.

Процентная ставка – плата, взимаемая за заём денег, выраженная как процент от общей кредитуемой суммы на определённый период времени.
2

Под ценными бумагами понимаются денежные документы, предусматривающие, как правило, выплату доходов в виде дивидендов или процентов. Основные виды ценных бумаг:

· Акция – ценная бумага, которая дает ее владельцу право на получение части прибыли в виде дивидендов.
Акции бывают в следующих категориях:

· Привилегированные;

· Обыкновенные;

· Именные и на предъявителя;

· Трудового коллектива, предприятия и акционерного общества.

· Облигация – ценная бумага, подтверждающая обязательно возместить ее владельцу номинальную стоимость, с уплатой фиксированного процента.
Облигации бывают следующих видов:

· Облигации предприятий, государственного займа и местных займов;

· Именные и на предъявителя;

· Процентные и беспроцентные;

· Свободного обращения и ограниченного.

· Казначейские обязательства государства – ценные бумаги, удостоверяющие внесение денежных средств в бюджет государства и дающие право на получение фиксированного дохода на протяжении всего срока владения этими ценными бумагами.

· Сберегательный сертификат – свидетельство кредитного учреждения, удостоверяющая права вкладчика на получение по времени источенного установленного срока выпадов и процентов по нему.

· Вексель – безусловное денежное обязательство векселедателя, уплатить по наступлению срока определенную сумму векселедержателю.

Многообразие видов ценных бумаг обусловлено как специфическими задачами тех, кто их эмитирует, так и обстановкой в экономике и задачами тех кто их покупает.

Ценные бумаги являются объектами купли - продажи, которые осуществляется на фондовой бирже – организованный рынок, деятельность которого контролируется государством.
Большинство фондовых бирж организуется по американскому образцу как акционерные общества. На них определяется рыночная цена(курсы) ценных бумаг, распространяется информация о котировках ценных бумаг крупнейших эмитентов и о состоянии на финансовом рынке в целом.

Чтобы стать членом биржи необходимо сделать крупный взнос, поэтому основными игроками на бирже являются брокерские компании. Действующими лицами на бирже являются брокеры и дилеры.

Брокер – посредник при заключении сделок между покупателями и продавцами ценных бумаг, действующие по поручению и за счет клиента, получая за посредничество определенную плату.

Дилер – осуществляет куплю продажу ценных бумаг от своего имени и за свой собственный счет, формируя доход за счет разности в ценах продавца и покупателя.

Принято различать номинальную и курсовую стоимость ценных бумаг.

Курс зависит от величины дохода и уровня судного процента.

Курс А = Д/n%*100%;

Курс акций изменяется под влиянием спроса и предложения и значительно колеблется под влиянием следующих факторов: связанных со сменой правительства, ведением боевых действий, изменением психологических мотивов.

Курс акций зависит от биржевой игры на повышение или понижение. Играющие на повышение носят имя бык; играющие на понижение носят имя медведь.

Виды операций на фондовой бирже:

- кассовые операции – сделки, по которым обязательства выполняются сразу после заключения. В настоящее время переводы осуществляются через компьютерную сеть;

- срочные операции – сделки, выполнение которых предусматривается только через определённый срок после заключения – форварды, фьючерсы, опционы;

- арбитражные сделки –разновидность спекулятивных операций на финансовых рынках, основанных на использовании разницы в ценах на различных секторах рынка.

3

Государство осуществляет свои функции в рыночной экономике путём проведения социальной, кредитно денежной, бюджетно-налоговой и внешнеполитической политики. Для выполнения своих функций оно вынуждено осуществлять расходы и, соответственно, обеспечивать поступления доходов, что находит отражение в государственном бюджете – форма образования и расходования денежных средств. Смета доходов и расходов государства на определённый период времени.

Бюджетная система РФ состоит из трёх уровней:

· федеральный бюджет и государственные внебюджетные фонды;

· бюджеты субъектов РФ и бюджеты территориальных внебюджетных фондов;

· местные бюджеты.

Доходы бюджета – денежные средства, поступающие в безвозмездном и безвозвратном порядке в соответствии с бюджетным и налоговым законодательством в распоряжение органов власти.

Расходы бюджета – денежные средства, направляемые на финансовое обеспечение задач и функций государства и местного самоуправления.

Основные источники доходов государства – налоговые поступления и неналоговые платежи.

Если доходная часть превышает расходную, возникает профицит бюджета, если наоборот – дефицит.
Налоги – обязательные платежи, взимаемые государством с юридических и физических лиц.

Налоги регулируют отношение в обществе, воздействуя на рынок с целью:

· Пополнения государственного бюджета и разложение налогов по налогоплательщикам;

· Обеспечение устойчивой финансово-юридической системы;

· Создание льгот для малоимущих и урезание доходов нетрудового характера.

Налоговая система должна быть гибкой и нацеленной на решение приоритетных задач:

· Ускорение научно-технического прогресса;

· Регионального размещения производственных сил;

· Регулирование потребления различных групп товаров и услуг;

· Обновления производственных фондов.

Социально-экономическая сущность налогов проявляется в двух функциях:

Фискальная функция – проявляется в формировании денежных доходов государства.

Экономическая функция – состоит в воздействии на общественное производство, социально-экономические процессы, поощряя, ограничивая и контролируя их.

Функции налогов взаимосвязаны, возрастание фискальной функции усиливает экономическую функцию.

доходы
Каждый налог содержит следующие элементы:

· Субъект налога, т.е. кто, является плательщиком;

· Объект налога, т.е. что подлежит налогообложению;

· Из какого источника уплачивается;

· Единица измерения;

· Величина налоговой ставки.

0
 30

ставка(%)

 Кривая Лаффера
В практике большинства государств получили распространение три способа взимания налогов:

· Кадастровый – налог начисляется на основе реестров, содержащих классификацию объектов по их внешним признакам (земля, месторождение, дома и т.д.);

· У источника – налог взимается до получения дохода налогоплательщика;

· По декларации – налог начисляется после получения доходов.

Налоги бывают: прямые и косвенные.

Прямые налоги – взимаются непосредственно с дохода в момент его получения и со стоимости имущества. Их объектами являются: зарплата, прибыль, проценты, дивиденды, а так же земля, дома, дачи, машины и т.д.

Косвенные налоги – облагаются товары и услуги в виде надбавок в цене или тарифу. Они бывают трех видов:

· Акцизы;

· Фискально-монопольные;

· Таможенные пошлины.

Акцизами – облагаются товары массового производства, а так же различные коммунальные, транспортные и другие услуги (алкоголь, табак, спички, соль, сахар и т.д.). Телефон, перевозки, кинофильмы. Дополнение к индивидуальным существует универсальные акцизы: налог с оборота, налог с продаж, налог на добавленную стоимость.

Фискально-монопольные – налоги на товары массового производства, и реализация которых монополизировано государством (спирт, меха, золото, драгоценности).

Таможенные пошлины – налоги на импортные, экспортные и транзитные товары.

В зависимости от целей таможенные пошлины подразделяются на:

· Фискальные – с целью пополнения государственного бюджета;
· Протекционные – для создания лучших условий отечественных экспортеров;

· Антидемпинговые – для защиты отечественный производителей;
· Преференциальные – льготные.

Мировая практика выработала множество форм и видов взимания прямых и косвенных налогов.

По степени воздействия на производителя налоги бывают:

· Прогрессивные – налог, который возрастает быстрее, чем прирастает доход;

· Пропорциональные налоги – забирает одинаковую часть от любого налога, т.е. единая налоговая ставка для доходов любой величины;

· Регрессивный – характеризуется уменьшением налоговой ставки по мере роста налогов;

Существует три основных способа увеличения поступлений в бюджет с помощью налогов:

· Расширение круга налогоплательщиков;

· Увеличение числа объектов налогообложения;

· Прямое повышение налоговых ставок.

Переход России к рыночным отношениям потребовал новой экономической политики.
Налоговая политика – система мероприятий, проводимых государством в области налогообложения организаций и физических лиц, в современных условиях должна обеспечить равновыгодность производства, стимулируя конкуренцию и технический прогресс.

По расчётам А.Лаффера максимальный размер государственных доходов от налогообложения достигается при изъятии в бюджет не более 30% от суммы всех доходов населения и предпринимателей. [image: image1.png]

График предельной доходности

Объем безубыточного производства;

Объем максимальной прибыльности;

Объем предельной доходности.

	Закон «экономики и ограниченных ресурсов» – по мере максимизации производства одного товара эффективность использования ресурсов падает, а, следовательно, растет альтернативная цена – неизбежная плата за рост одного результата.

	Закон «предельной доходности» – общий объем дохода достигает максимума тогда, когда доход от новой единицы используемого ресурса будет равен расходам на эту единицу.

	Анализ графика показывает, что полное использование ресурсов – это ситуация, когда рост одного результата осуществляется за счет уменьшения другого.

