14. Рынки факторов производства: труда, капитала, земли. Особенности формирования спроса и предложения на рынках факторов производства. Концепция производного спроса. Индивидуальное и рыночное предложение на рынке труда. Модели рынка труда: конкурентное и неконкурентное равновесие на рынке труда. Трудовые доходы и их распределение. Теория «человеческого» капитала и эффективной заработной платы. Особенности рынка ка​питала. Капитал и ссудный процент. Дисконтирование, инвестиционные решения фирмы. Оценка эффективности инвестиций. Спрос и предложение на рынке природных ресурсов.
Факторы производства – задействованные в производственном процессе ресурсы экономики.

Виды экономических ресурсов (факторы производства):Природные(земля) – земля, водные, лесные, биологические, климатические, полезные ископаемые.ренту;Трудовые(труд) – люди с их способностью производить товары и услуги. заработную плату;Капитал – в форме денег - денежный капитал, в форме средств производства – реальный капитал. процент; Предпринимательские способности- способности людей к организации товаров и услуг. прибыль.

Несмотря на специфические черты, независимо от того, какие группы ресурсов включены в рыночный оборот, ценообразование подчинено действию общих экономических законов. К числу таких законов относятся:во-первых, закон ограниченности, дефицитности ресурсов. Как бы ни была богата экономика теми или иными ресурсами, они ограничены, дефицитны и недостаточны по сравнению с потребностями в тех благах, которые фирмы и могли бы и хотели бы выпускать для продажи на рынках:во-вторых, ограниченность ресурсов вызывает необходимость их рыночной оценки, определения цены в соответствии со спросом и предложением;в-третьих, все ресурсы подчинены законам отраслевой специализации хозяйственной деятельности, определяющейся общественным разделением труда.

Цены на факторы производства в условиях совершенной конкуренции определяются соотношением спроса и предложения. Спрос на факторы производства является вторичным (производным) от спроса, формирующегося на рынках потребительских благ.

Вторичный характер спроса фирм-производителей объясняется тем, что их потребность в ресурсах и факторах производства возникает лишь в том случае, если они могут быть применены для выпуска тех конечных потребительских товаров, которые пользуются спросом покупателей. Спрос фирм на факторы производства возникает только при наличии и под влиянием покупательского спроса на обычных потребительских рынках. По мере того как под влиянием покупательского спроса изменяется ассортимент и структура потребительских товаров и услуг, меняется также ассортимент и структура привлекаемых для их выпуска ресурсов и факторов производства. В отличие от потребительского спроса, имеющего практически всеобъемлющий, но «розничный» характер, спрос на факторы производства предъявляет сравнительно узкая группа деловых людей, предпринимателей, способных организовать и осуществить выпуск продуктов и услуг потребительского назначения.

Предприниматели, изучая потребительский спрос, стремятся найти направления для улучшения продукции, ее потребительский свойств, создания новых типов товаров. Одновременно они изучают рынки факторов производства с целью выявить перспективные, но еще не подорожавшие ресурсы, пригодные для будущего выпуска, а также определить разницу между существующими ценами ресурсов и будущими ценами еще только планируемой к выпуску новой и перспективной продукции. Разница этих цен и есть будущая ожидаемая прибыль, потенциальная возможность получения дохода.

Для организации производственного процесса требуются многие факторы, которые в большей или меньшей степени взаимодополняемы или взаимозаменяемы. Труд рабочих может быть частично заменен техникой, и наоборот, дорогостоящая техника может быть заменена дополнительным количеством рабочих. Природные сырьевые ресурсы могут быть заменены искусственными материалами, если они не нарушают заданных стандартов качества. Ресурсы труда, техники, сырья сопряжены, взаимодополняемы лишь в каждом конкретном производственном процессе. Но при прочих равных условиях изменение цен на один из этих факторов, применяемых в данном процессе, вызовет изменение сопряженных с ним ресурсов и факторов. Таким образом, спрос на факторы производства – это взаимозависимый процесс, где объем каждого привлекаемого в производство ресурса зависит от уровня цен не только на каждый из них, но и на все остальные, сопряженные с ними ресурсы и факторы

Предложение факторов производства также имеет существенные особенности. Рыночная цена на факторы производства, как и на товары, образуется в результате взаимодействия спроса и предложения. Однако, ценообразование на факторы производства имеет ряд существенных особенностей.

1. Если предложение товаров и услуг поступают от фирм, а спрос на них предъявляют домашние хозяйства, то первичные факторы производства (труд, землю, капитал) предлагают домашние хозяйства, являющиеся их собственниками, а спрос ни них предъявляют фирмы.

2. Для фирмы полезность фактора состоит в приращении прибыли, вызванном его использованием. Поскольку прибыль реализуется на рынке благ, то полезность фактора, а, следовательно, и спрос на него зависят не только от того, что происходит на рынке фактора, но и от состояния рынков товаров. Таким образом, спрос на факторы является производным от спроса на блага.

3. Первичные факторы производства являются объектами длительного пользования, оказывая производительные услуги в течение многих циклов изготовления продукции. Вследствие этого каждый фактор имеет две цены: прокатную и капитальную. Прокатная представляет собой сумму денег, которую необходимо уплатить за использование фактора в течение определенного периода (часовая, дневная и прочие ставки заработной платы или аренды оборудования). Капитальная цена - это нынешняя ценность услуг фактора за весь срок его службы.

4. От цен факторов производства зависят размеры доходов их собственников. Так цена труда одновременно является доходом работника; цена земли - рентным доходом ее собственника; процент на капитал - одновременно "своеобразная цена услуг капитала" и доход его собственника. Поэтому теория ценообразования на факторы производства одновременно является теорией распределения национального дохода в рыночной экономике.

5.
Спрос на ресурс имеет производный характер, поскольку зависит от спроса на готовую продукцию. Как следствие, поведение фирм на рынке ресурса зависит как от структуры рынка самого ресурса, так и от структуры рынка готовой продукции.
Спрос на фактор зависит от:
- объемов производства фирмы;
- цен на услуги фактора (ставки заработной платы, ставки процента и др.).
Предложение труда – это количество труда, которое может быть поставлено на рынок при данной цене на рабочую силу (заработной плате).

 Различают индивидуальное и рыночное предложение труда. Индивидуальное предложение труда измеряется количество рабочего времени, затрачиваемым отдельным работником. Рыночное предложение труда может измеряться как в часах рабочего времени, так и количеством работников, занятых в соответствующей сфере деятельности.

 Равновесие на рынке труда – это ситуация, когда спрос на труд равен его предложению. Соотношение между спросом и предложением называется конъюнктурой рынка.

 В зависимости от конъюнктуры рынок труда может быть трех типов:

1. Трудодефицитный (спрос больше предложения);

2. Трудоизбыточный (предложение больше спроса);

3. Равновесный (спрос равен предложению).

В литературе встречается до​вольно много определений различных видов (моделей) рынка труда. В результате, так или иначе, описываются основные зависимости, благодаря которым, собственно, и складывает​ся рынок труда, а также даются существенные характеристи​ки рынка труда как многомерной системы. Все они связаны с решающими факторами возникновения и развития рынка тру​да: 1) зависимость занятости от величины средней ставки за​работной платы — при росте заработной платы уменьшается спрос на рабочую силу; 2) рост предложения труда ведет к сни​жению заработной платы; 3) увеличение доходов ведет к рос​ту накопления и уменьшению инвестиций, что, в свою очередь, снижает совокупный спрос, в том числе и на рабочую силу (тот же эффект вызывает рост процентной ставки по вкладам); 4) в краткосрочном периоде «работает» тенденция, отражающая рост инфляции с одновременным снижением безработицы («кривая Филлипса»); 5) деятельность профсоюзов и других общественных объединений и гражданские инициативы (так называемый «третий сектор» экономики); 6) экономическая политика государства (последние два в конечном счете регу​лируют факторы, перечисленные и созависимые с пунктами 1-4).

В нормально функционирующей рыночной экономике пред​ложение и спрос уравновешивают друг друга (равновесный рынок). Такое возможно при наличии трех условий: 1) покупа​тели и продавцы рабочей силы вступают в отношения обмена свободно, то есть имеет место и свобода трудиться, и свобода использовать труд; 2) параметры, характеризующие рыночную экономику и сферу обращения, изменяются, отражая состояние рынка в текущий момент (заработная плата частично не фикси​рована, возможны изменения в условиях труда); 3) свои реше​ния и покупатель, и продавец мотивируют чисто экономиче​скими соображениями.

Дифференциация в оплате труда – это различия в оплате труда наемных работников. Различают межстрановые различия в оплате труда и различия внутри страны.

Межстрановые различия выражаются:

1. Различия в уровне минимальной заработной платы, различия в уровне средней заработной платы.

2. Различия в оплате труда работников одной и той же профессии и одинаковой квалификации.
В основе различий в оплате труда работников в рамках отдельной страны лежат:

1. Различия в природных способностях физических данных людей;

2. Различия в уровне образования и квалификации.

Дифференциация заработной платы объясняется различиями в уровнях квалификации и способностей отдельных групп работников, различиями, не выраженными денежным образом, отклонениями от условий конкуренции, проявляющимися в ограничении мобильности работников.

Важную роль на рынке труда играют профсоюзы.

Теория человеческого капитала» Человеческий капитал - это имеющийся у каждого запас знаний, навыков, мотиваций. Инвестициями в него могут быть образование, накопление профессионального опыта, охрана здоровья, географическая мобильность, поиск информации. Хотя основной вклад в популяризацию идеи человеческого капитала был внесен Т. Шульцем, классикой современной экономической мысли стал одноименный трактат Г. Беккера. В своем анализе он исходил из представлений о человеческом поведении как рациональном и целесообразном, применяя такие понятия, как редкость, цена, альтернативные издержки и т. п., к самым разнообразным аспектам человеческой жизни, включая и те, которые традиционно находились в ведении других социальных дисциплин. Сформулированная в нем модель стала основной для всех последующих исследований в этой области.

Капитал создаваемое трудом и используемое для производства большего количества благ

Физический капитал Основной капитал - это капитал, который участвует в процессе производства на протяжении нескольких производственных циклов и переносит свою стоимость на создаваемые товары по частям (машины, оборудование, здания)
оборотный капитал - участвует в производственном цикле всего 1 раз и свою стоимость полностью переносит на созданные продукты (сырье, материалы, электроэнергия, топливо)

Рынок капитала и капитальных активов – это составная часть рынка факторов производства. К капитальным активам относятся: все разновидности зданий и сооружений, техники и машин производственного назначения, оборудования и инструментов; сырье и материалы; энергия и идеи; программное обеспечение для ЭВМ. Таким образом, в современной экономике границы понятия капитала распространяются на физически осязаемые и неосязаемые объекты.

Ссудный процент – это цена, уплачиваемая собственнику капитала за использование его средств в течение определенного периода времени (выражается через ставку процента). Ставка ссудного процента зависит от спроса и предложения заемных средств.

Дисконтирование – это приведение к единому моменту времени будущих затрат и доходов.

Спрос на инвестиции определяется выигрышем от капиталовложений – дисконтированными будущими прибылями. Настоящая ценность будущего дохода, полученного через t лет, равна

[image: image1.png]PV

где PV – текущая стоимость;
R – ожидаемый в будущем доход;
r – ставка дисконтирования (ставка ссудного процента);
t – период времени.

Для определения рентабельности инвестиционного проекта подсчитывается дисконтированная ценность будущих доходов, ожидаемых от инвестиций, которая затем сравнивается с размером инвестиций, т.е. определяется чистая дисконтированная стоимость (Net present value, NPV). NPV рассчитывается как разность между приведенными доходами и затратами:

[image: image2.png]PF PR PF
T Tt
Trr o dar) At ry

o+

где, I0 – первоначальные инвестиции;

 PF – прибыль (доход R – расход C).

Инвестиционный проект принимается, если NPV³0, т.е. приведенные доходы равны или больше приведенных затрат. Прибыльность капвложений рассматривается на основе сравнения окупаемости инвестиций с рыночной ставкой ссудного процента. Внутренняя норма окупаемости инвестиций (IRR) – это доходность каждой единицы инвестиций данной фирмы. Если NPV=0, значит IRR по проекту равна ставке ссудного процента (ставка дисконта), при которой суммарные доходы равны расходам, т.е. IRR равняется максимальному проценту по ссудам (r), идущим на инвестирование и эксплуатацию проекта, работая при этом безубыточно:

IRR=r.

Если IRR>r, следовательно чистая внутренняя норма доходности NIRR>0

NIRR = IRR – r.

Таким образом, инвестиционное решение может быть принято, если внутренняя норма доходности IRR³ r или NIRR³0, т.е. спрос на заемные средства определяется чистой внутренней нормой доходности NIRR (рис. 20.1). Для производства 100 кг продукции при ставке дисконта r=10 % спрос на заемные средства формируется, так как IRR составляет 16 %, следовательно NIRR = 6 %. Для производства 400 кг продукции при этой же ставке r=10 % внутренняя норма окупаемости IRR составляет 5%, следовательно NIRR=-5 % – значит спрос на инвестиционные ресурсы формироваться не будет.

[image: image3.png]IRR

16% |
r
10% |
% o
™ DarR)
L -

100 200 300 a0 Qe

Рис. 20.1. Спрос на заемные средства

1. Рынок земли как фактор производства. Спрос и предложение на рынке природных ресурсов.

Земля – фактор производства или производственные ресурсы, данные самой природой, т. е. все естественные ресурсы (земли, леса, воды, месторождения). Этот вид ресурса приносит собственнику доход в виде ренты.

Рента – это цена за использование земли и других природных ресурсов, предложение которых ограничено по причине их невоспроизводимости.

Экономической рентой называют платежи владельцам факторов производства, превышающие альтернативную стоимость этих факторов. Если фактор производства не имеет альтернативных вариантов использования, его альтернативная стоимость равна нулю, а весь доход от его применения выступает в форме ренты.

На рынках факторов производства земля, ее ресурсы и недвижимость включены в товарный оборот как ресурсы, не имеющие альтернатив замещения во многих сферах хозяйствования. Экономическую ренту они приносят потому, что их предложение на рынках неэластично или недостаточно эластично.

Если изобразить на графике кривую предложения земли, то она будет аб​солютно вертикальной линией (рис. 21.1). Можно повысить производитель​ность земли, улучшить ее качество, повысить рыночный уровень ренты как платы за землю или снизить его до минимума, но количество совокупного предложения этого фактора в каждый фиксированный момент времени увели​чить невозможно. Чистая экономическая рента определяется соотношением спроса и предложения на рынках.

Главной особенностью рынка земли является то, что рыночный спрос выступает единственным фактором, определяющим цену земли или ренту.

Дифференциальная земельная рента связана с различиями в естественном плодородии участков земли, что обуславливает их различную предельную производительность, а следовательно, и получение более высокого дохода при одинаковых затратах.

Предположим, что имеются два участка земли – лучший и худший (рис. 21.2). Их различная предельная производительность отражена кривыми спроса D1 и D2. На лучшем участке, предельная производительность которого в денежном выражении выше в силу лучшего плодородия данного участка, будет получена рента – R1. На втором участке по причине низкой предельной производительности дифференциальной ренты не возникнет.

Экономическую ренту необходимо отличать от квазиренты. Выплаты владельцам факторов производства, предложение которых в краткосрочном периоде фиксировано, называются квазирентой, представляющей собой остаточный платеж. Квазирента в долгосрочном периоде, когда все факторы производства становятся переменными, исчезает. Экономическая же рента сохраняется и в долгосрочном периоде.

[image: image4.png]Pexta, qenasemm

KommecTeo semnn

Komir ecTo semmn

	Рис. 21.1. Спрос и предложение земли:
S – неэластичное предложение;
D1 – потенциальный спрос на землю;
D2 – спрос на землю в условиях, когда земля не приносит ренту;
Е – точка равновесия
	Рис. 21.2. Дифференциальная рента

Существует два типа рынка земли.

1. Купля-продажа земли во временное пользование, т.е. аренда услуг земли, при которой собственность на данный экономический ресурс не отчуждается от владельца. При этом составляется арендный договор, в соответствии с которым арендодатель передает землю во временное пользование арендатору по определенной цене, которая называется арендной платой.

2. Купля-продажа земли как актива в полную собственность, при которой она отчуждается от владельца. При этом цена земли определяется как дисконтированная стоимость, рассчитанная за бесконечный период времени, поскольку земля приносит доход бесконечно долго:

[image: image5.png]

,

где R – размер ежегодной ренты; i – годовая процентная ставка.

Цена земли выступает как капитализированная рента, экономический смысл которой заключается в том, что она обеспечивает землевладельцу такую сумму денег, которая, будучи положена в банк, приносила бы доход не меньше, чем ежегодная рента.

