Деньги функции денежное обращение
Концепции появления денег
1) рациональная. Сторонники этой концепции предполагают происхождение денег, как результат соглашения, которые поняли что для улучшения условий обмена нужны специальные инструменты
2) исторически процесс развития экономического сотрудничества. Российские ученые придерживаются это2 концепции

Любой обмен товара предполагает эквивалентность. То требует соизмерение разных по качеству и виду товаров и услуг. Такой основой выступает стоимость товара

Стоимость товара – общественный труд, который затрачивают в процессе производства данного товара и овеществлен в нем. Поэтому возникает необходимость количественно измерить труд или ценность. Поэтому появляется, как меновая стоимость

Меновая стоимость – Способность товара обмениваться на другие товары в опред пропорциях. Поэтому, когда товар поступает на рынок возникает противоречие между потребительными ценностями и меновыми ценностями. Это противоречие решается путем разложения товара на товар и деньги.

Наличие денег вызвано:
1) Наличием необходимости учета результатов хоз деятельности, не только в натуральных, но и в стоимостных показателях
2) Существование различных форм собственности
СДР специальные права заимствования которые имели до 90-х готов золотое обеспечение. Сейчас СДР определяется на основе среднего валютного курса 16 государств
Деньги в своем развитии выступают в двух видах:
1) Действительные деньги – деньги у которых номинальная стоимость соответствует реальной стоимости, стоимость металла из которых они изготовлены. Самыми древним видом явлвяются металлические деньги, которые впервые появились в г-стве Лидия в 7 веке до р.х. В России единая система денег была введена в 1535 году
2) Знаки стоимости. Неполноценные деньги, потому что они не размениваются на золото. В настоящее время все государства время все государства отошли от золотого содержания денег а перешли к денежным знакам. Знаки стоимости подразделяются:
a. Разменная монета
b. Бумажные деньги
c. Кредитные деньги
Первые деньги появились в Китае в 12 веке после р.х. В Европе 17 веке. 1769 году.
Разница между номинальной стоимость выпущенных денег и стоимостью их выпуска образуют эмиссионный доход г-ства. Сущность бумажных денег, казночейских билетов, заключается в том то это денежные знаки, которые выпускаются государством для покрытия бюджетного дефицита и, обычно, не разменны на металл. Таким образом особенность бумажных денег заключается в том, что они лишены самостоятельной стоимости и снабжены государством принудительным курсом, и, поэтому, приобретают представительную стоимость в обращении и выполняют роль покупательного и платежного средства. Поскольку бумажные деньги выпускаются для финансирования государства и покрытия бюджетного дефицита размеры их эмиссии от потребности государства в финансовых ресурсах, а не от потребностей товарного и платежного оборота в деньгах.
Неустойчивость бумажных денег зависит тот:
1) Избыточный выпуск в обращение денег
2) Упадок доверия к правительству, которое выпустило деньги
3) Неблагоприятный платежный баланс государства
Недостаток в бумажных деньгах может быть устранен благодаря использованию кредитных денег. И является символами выражения той стоимости которая заключена в товаре эквиваленте
Кредитные деньги выпускаются в обращение на временной, возвратной и платной основе
Формы кредитных денег:
1) Вексель
2) банкнота
3) Депозитные деньги (выполняют накопительную функцию благодаря проценту , который получается при передаче денег на временное пользование банку
4) Электронные деньги. В межбанковских расчетах исп след электронные расчетные системы
a. СВИФТ.(4800 банков и финансовых учереждений)
b. ЧИБС (130 банков)
Количество денег в государстве контролирует центральный банк. Для измерения денежной массы используются следующие агрегаты:
1) М1. Наличные деньги внебанковской системы. Дорожные чеки и прочие чековые депозиты
2) М2. М1+нечековые сберегательные депозиты, срочные вклады до 10 тыс. долларов и однодневные соглашения об обратном выкупе.
3) М3 М2+ срочные вклады больше 10 тыс долларов, срочные соглашения об обратном выкупе и депозитные сертификаты
4) Л. М3+краткосрочные казночейские облигации и коммерческие бумаги банков.
В России наиболее широко исп М1 и М2.
В мировой практике для определения спроса на деньги в основном исп теории:
1) Количественная теория денег, которая опред спрос на деньги с помощью уравнения MV=PY. Это уравнение исп в тех г-ствах где придерживаются монитаристической теории. По правилу монитаристов государство должно поддерживать темп роста денежной массы на уровне средних темпов роста реального ВВП, тогда уровень цен в экономике будет стабилен.
2) Консианская теория спроса на деньги (теория предпочтения ликвидности). Выделяет три мотива побуждения людей хранить часть денег в виде наличности
a. Трансакционный мотив. Потребность в наличности для текущих сделок
b. Мотив предосторожности для непредвиденных ситуаций
c. Спекулятивный мотив.
[bookmark: _GoBack]Денежный оборот представляет собой процесс движения денежных знаков в наличной и безналичной формах.
