

41 Tuotanto ja tuotannontekijät

1 Mitä on tuotanto?

- o Tuotannon määritelmä
- o Tuotannon määrä
- o Työpanos
- o Pääomapanos

2 Tuotantofunktio

- o Tuotantofunktion muoto
- o Alenevan rajatuotoksen laki
- o Rationaalisen valinnan prosessi
- o Suurtuotannon edut
- o Cobb-Douglas ja Suomen kansantalous

3 Tuotantofunktion joustot

4 Lyhyt ja pitkä tähtäys

- o Lyhyt tähtäys
- o Pitkä tähtäys

Harjoitustehtävä

Tietokoneohjelmat: Kokeile TreGraf

41.1 Mitä on tuotanto?

Tuotanto

on tuotannontekijöiden yhdistämistä. Työpanos ja pääomapanos ovat tietyn tuotannonmäärän aikaansaamiseksi osaksi korvattavissa toisillaan.

Tuotannon määrä

Työpanos

Pääomapanos

41.2 Tuotantofunktio

Tuotannon määrän riippuvuus tuotannontekijäpanosten määristä.

2.1 Cobb-Douglas tuotantofunktio

$$Q = A L^b K^c$$

*Mutta miksi juuri tämä potenssimuotoinen funktio?
Onko sille olemassa jotakin erityisiä perusteluita?*

Huomio on kiinnitettävä tuotannontekijöiden rajatuotoksiin eli tuotantofunktion derivaattaan.

- työpanoksen rajatuotos
- pääoma-panoksen rajatuotos
- lineaarisen funktion (osittais)derivaattoja ovat funktion kertoimet, siis vakiot.
- potenssimuotoisessa funktiossa derivaatta arvo riippuu funktion arvosta
- työpanoksen ja pääomatuotoksen rajatuotokset riippuvat käytettyjen työpanosten ja pääomapanosten määristä.

Miksi on järkevää olettaa, että työpanoksen rajatuotos ja pääomapanoksen rajatuotos riippuvat tuotannon tasosta?

2.2 Alenevan rajatuotoksen laki (ARL).

Alenevan rajatuotoksen laki:

Jos yhtä tuotannontekijäpanosta lisätään tuotannossa, mutta muiden käyttö pidetään ennallaan, alkaa lisäpanosyksikön antama tuotoksen lisäys ennen pitkää alentua.

2.3 Rationaalisen valinnan prosessi

Miksi ARL on voimassa?

Siksi, että ihminen on järkevä ja tekee taloudelliset valintansa rationaalisesti eli on sitä mieltä, että enemmän on parempi kuin vähemmän.

Miten voimme olla varmoja, että tuotantoprosessissa käyttäydytään rationaalisesti?

Vilkaisemalla sunnuntain 'Hesaria'. Se on täynnä suuria 'Palvelukseen halutaan ilmoituksia.

Paras tuotannontekijä valitaan, piirros Hannu Kalla

Kun työpaikkaa täytetään, siihen yritetään löytää huomiota herättävää ilmoituksella mahdollisimman monta hakijaa. Niistä sitten testeittäin valitaan paras. Tämä takaa, että työvoimaa palkataan paremmuusjärjestyksessä. Viimeksi toimeen otettu on paras saatavissa oleva. Jos jouduttaisiin ottamaan vielä yksi se olisi hiukan heikempi kuin edellinen. Siis työpanoksen rajatuotos alenisi. Samoin käy pääomapanokselle, sillä ennen koneen hankintaa suoritetaan vertailevia investointilaskelmia ja pyritään löytämään vaihtoehtojoukosta kannattavin, eli suurimman rajatuotoksen antava.

Näin tapahtuu periaatteessa jokaisessa yrityksessä. Rationaalisen valintaprosessin ydin: kilpailu pakottaa kiinnittämään huomiota tuotannon rajatuotoksiin. Koko kansantaloudessa vallitsee alenevan rajatuotoksen laki, jos (edes melkein) kaikki toimivat rationaalisesti omalla kohdallaan. Alenevan rajatuotoksen laki onkin markkinatalouden keskeinen salaisuus. Niin kauan kuin kilpailu vallitsee, niin kauan on taattu, että myrkyllisen rationaalisen valinnan prosessi toimii ja alenevan rajatuotoksen laki ohjaa taloudellista päätöksentekoa.

2.4 Cobb-Douglas tuotantofunktio ja ARL

$$Q = A L^b K^c$$

Rajatuotokset työpanoksen L ja pääomapanoksen K suhteen ovat tuotantofunktion osittaisderivaattoja, tuotannontekijäpanosten funktioita, arvo riippuu panosten määristä toisin kuin lineaarisen funktion derivaatat, jotka ovat vakioita. On siis olemassa mahdollisuus, että tuotannontekijän rajatuotos alenee.

$$\begin{aligned} Q_L &= A b L^{b-1} K^c \\ Q_K &= A L^b c K^{c-1} \end{aligned}$$

Näiden lausekkeiden arvot ovat positiivisia, sillä kaikki muuttujat voivat saada vain positiivisia arvoja, samoin parametrit.

Millä ehdolla voi tuotannontekijän rajatuotos alentua? - Jos tuotantofunktion toinen derivaatta eli rajatuotoksen derivaatta on negatiivinen. Derivoidaan rajatuotokset:

$$\begin{aligned} Q_L^2 &= A b (b-1) L^{b-2} K^c \\ Q_K^2 &= A L^b c (c-1) K^{c-2} \end{aligned}$$

Taaskin kaikki on pelkkää positiivista paitsi tekijät $(b-1)$ ja $(c-1)$. Ne voivat olla negatiivisia ja niiden mukana koko toisen derivaatan lausekkeet, jos $b < 1$ ja $c < 1$. Silloin rajatuotokset ovat alenevia ja siis Cobb-Douglas tuotantofunktio sopii kuvaamaan tätä perustavaa laatua olevaa talousprosessin ilmiötä.

Erikoistapauksessa

$$Q = 1.01 L^{.75} K^{.26}$$

rajatuotokset ovat

$$\begin{aligned} Q_L &= 1.01 (.75) L^{(.75-1)} K^{.26} \\ Q_K &= 1.01 L^{.75} (.26) K^{.26-1} \end{aligned}$$

ja rajatuotosten aleneminen on tosiasia, sillä tekijät $-.25$ ja $-.75$ antavat toisille derivaatoille negatiiviset arvot.

$$Q_L = 1.01 (.75)(-.25) L^{(.75-2)} K^{.26}$$

$$Q_K = 1.01 L^{.75} (.25)(-.75) K^{.25-2}$$

2.5 Suurtuotannon edut

Suurtuotannon edut

ovat voimassa, jos kaikkien tuotantopanosten lisääminen p prosentil kasvattaa tuotantoa enemmän kuin p prosentilla.

Oletetaan aluksi panokset $L = L_0$ ja $K = K_0$. Niiden avulla tuotannon määrä N molempien tuotannontekijäpanosten määrä kerrotaan samalla luvulla q ($= I p/100$), uudet panokset ovat $L_1 = q L_0$ ja $K_1 = q K_0$. Niillä uusi tuotannon mää Nähdään: jos $b+c > 1$, silloin $q^{b+c} > q$ ja $Q_1 > q Q_0$. Jos taas $b+c < 1$, silloin $q^{b+c} < q$ ja $Q_1 < q Q_0$. Suurtuotannon etujen olemassaolo riippuu siis tuotantofunktion parametrien summasta.

2.6 Cobb-Douglas ja Suomen kansantalous

```
{ TUOTANTO.REG (68-90) 7 QGF# CNST EMP# KFA# } 99-02-03 18:47
QGF# = { Bruttokansantuotos th Ln(QGFF) }
- 6,025 { * CNST 3,9 Sarja ykkösiä vakiotermin laskemiseksi Exp(-6,025)=0,0024 }
+ 0,6970 * EMP# { 3,0 Työllistetty työvoima Ln(EMPT) }
+ 0,8746 * KFA# { 21 Pääomakanta, yhteensä Ln(KFAF) }
{ F 852 (2,20) t, R^2 0,9872, DW 0,45, SD 0,026, Ro 0,77 (1999-02-03) } ;
```

Tavanomaisessa muodossa:

$$Q = 0.0024 L^{0.70} K^{0.87}$$

Havaintoaineiston mukaan kaikki on kunnossa:

$$\begin{aligned} b &= 0.70 < 1; \text{ ARL työpanoksen suhteen} \\ c &= 0.87 < 1; \text{ ARL pääomapanoksen suhteen} \\ b+c &= 1.57 > 1; \text{ STE vallitsevat} \end{aligned}$$

Mutta vaikka laskelmien tulos olisi muukin, se ei kuitenkaan missään nimessä tekisi tyhjäksi sitä, että yritystasolla lisäyöntekijä otetaan tuottavuu järjestykseen asetettujen hakijoiden jonon tuottavammasta päästä. Nä varmasti tehdään.

- Virheellisen kokonaismallin selitys voisi olla: Havaintoaineistossa on vika. Eräs syy voisi olla, että muuttujana käytetään pääomapanoksen asemes pääomakantaa sellaisenaan. Kapasiteetin käyttöastetta koskevia tietoja ole sellaisinaan käytettävissä, mutta sellainen voitaisiin konstruoi

käyttämällä pääomapanoksen ja työpanoksen havaintojen suhdetta niiden paikallisiin huippuarvoihin.

- Kysymyksessä voisi olla ns **yhdistelyharha** eli kokonaistason havainnoista on hävinnyt päätöksentekotason ominaisuus, kun havaintoja on laskettu yhteen. Näin voi tapahtua, kun kokonaiskäsitteet sisältävät päätöksentekotason nousut ja laskut 'nettona'. Samanaikaisesti kun jokin yritys työllistää lisää ja joutuu ottamaan heikotuloisempaa työvoimaa ja pääomakantaa, jokin toinen yritys supistaa tuotantoaan ja sanoo irti työvoimaansa ja poistaa pääomakantaa heikotuloisemmasta päästä. Vaikka molemmissa yrityksissä päätöksenteko tapahtui juuri alenevan rajatuotoksen lain mukaisesti, kokonaisluvuissa ei välttämättä näy mitään muutosta koska supistumiset ja lisäykset kompensoivat toisensa.

Työ vai pääoma - siinä pulma, piirros Hannu Kalla

41.3 Tuotantofunktion joustot

3.1 Muutoksen tärkein mitta on jousto

Jousto ilmaisee argumentin suhteellisen muutoksen aiheuttamaa suhteellista muutosta funktiossa.

$$\text{Jousto } E = \frac{\text{aiheutettu \% -muutos}}{\text{aiheuttajan \% -muutos}}$$

Lineaarisen funktion jousto

$$C = a + b Y$$

$$C + \Delta C = a + b Y + b \Delta Y$$

$$-C = -a - b Y$$

$$\Delta C = b \Delta Y$$

Kulutuksen jousto tulojen suhteen on silloin

$$E_{CY} = \frac{b \Delta Y}{a + b Y} \cdot \frac{\Delta Y}{Y} = \frac{b \Delta Y Y}{(a + b Y) \Delta Y} = \frac{b}{a + b Y} Y$$

kolme elementtiä:

- 1. Funktion derivaatta b
- 2. Argumentti Y (laskutoimituksissa: selittävän muuttujan havaintoarvo)
- 3. Alkuperäinen funktio $a + b Y$ (laskutoimituksissa: C [selitettävä: havaittu tai laskettu arvo])

Jousto yleisesti

$$y = f(x) \text{ tai } Y = Y(X)$$

$$E_{yx} = \frac{f'(x)}{f(x)} x \text{ tai } E_{YX} = \frac{Y'(X)}{Y(X)} X$$

useamman muuttujan funktio

$$Y = Y(X, Z)$$

osittaisjoustot X :n ja Z :n suhteen

$$E_{YX} = \frac{Y_x(X,Z)}{Y(X,Z)} X \quad \text{ja} \quad E_{YZ} = \frac{Y_z(X,Z)}{Y(X,Z)} Z$$

Potenssifunktion jousto

$$Q = A L^a K^b$$

- $Q_L = A a L^{a-1} K^b$
- $Q_K = A b L^a K^{b-1}$

$$E_{QL} = \frac{Q_L}{Q} L = \frac{A a L^{a-1} K^b}{A L^a K^b} L = a$$

$$E_{QK} = \frac{Q_K}{Q} K = \frac{A b L^a K^{b-1}}{A L^a K^b} K = b$$

Jouston lajit

Tulojousto

- tuloissa tapahtuvasta yhden prosentin muutoksesta aiheutuva kysynnän muutosprosentti.
- Tulojousto on positiivinen.

Hintajousto

- hinnassa tapahtuvan yhden prosentin muutoksen aiheuttama kysynnän muutosprosentti,
- normaalisti negatiivinen.

Ristijousto

- kilpailevan eli korvaavan hyödykkeen tai
 - täydentävän hyödykkeen
- hinnassa tapahtuvan yhden prosentin muutoksen aiheuttama kysynnänmuutosprosentti.

itseisarvon mukaan luokittelu:

- $|E| > 1$ ylijoustava (ylellisyshyödyke) ja
- $|E| < 1$ alijoustava (välttämättömyshyödyke).

H Joustot

1. Mikä on jousto?
2. Mistä kolmesta elementistä funktion jousto rakennetaan?
3. Kirjoita funktion $C = C(Y)$ jousto.
4. Kirjoita kulutusfunktion $C = 3.2 + .78 Y$ perusteella kulutuksen tulojousto E_{CY}
5. Mikä on kustannusfunktion $TC = a + b Q + c Q^2$ jousto E_{CQ} ?
6. Johda ja tulkitse tuotantofunktion $Q = 1.01 L^{.75} K^{.26}$ osittaisjoustot työpanoksen L ja pääomapanoksen K suhteen.

Tuotantofunktion joustot

Koska kysymyksessä on potenssimuotoinen funktio, saadaan joustot suoraan parametrien arvoina. Kysymys on niiden tulkinnasta. Joustot ovat

$$E_{QL} = 0.70 \quad \text{ja} \quad E_{QK} = 0.27$$

Tuotannon jousto työpanoksen suhteen ilmaisee yleisen jouston tulkin mukaan siis:

Yhden prosentin työpanoksen lisäys aiheuttaa 0.70 prosentin lisäyksen tuotannossa. Työpanoksen kasvattaminen siis tietenkin lisää tuotantoa. Yhden prosentin suuruinen lisäys pääomapanoksen suuruudessa aiheuttaa 0.27 prosentin kasvun tuotannossa.

41.4 Lyhyt ja pitkä tähtäys

Mutta eikö tässäkin voitaisi ajatella lyhyen ja pitkän tähtäyksen erottamista toisistaan?

Kyllä vain. Tästä funktiosta niitä ei tietenkään saada, mutta liittämällä mukaan viivästetty selitettävä muuttuja eli tuotannon määrä selittäjäksi, saadaan Koyckin muunnoksen kautta työvoiman tarpeen riippuvuus aikaisemmista tuotannon määristä ja aikaisemmista pääomapanoksista.

Niitä voidaan pitää perusteltuina, koska työsuhteet ovat pitkäaikaisia ja kerran hankittua pääomahyödykettä käytetään kauan.

```
{ TUOTANTO.REG (68-90) 7 QGF# CNST EMP# KFA# QGF1 } 99-02-03 19:08
QGF# = { Bruttokansantuotos th Ln(QGFF) }
- 2,811 { * CNST 1,9 Sarja ykkösiä vakiotermin laskemiseksi Exp(-2,811)=0,0602 }
+ 0,3837 * EMP# { 1,9 Työllistetty työvoima Ln(EMPT) }
+ 0,2227 * KFA# { 1,2 Pääomakanta, yhteensä Ln(KFAF) }
+ 0,6945 * QGF1 { 3,6 Bruttokansantuotos th (QGF#)-1 }
{ F 916 (3,19) t, R^2 0,9920, DW 1,29, SD 0,021, Ro 0,34 (1999-02-03) } ;
```

Tavanomaisessa muodossa:

$$Q = .060 * L^{.38} * K^{.22} * QI^{.69}$$

Lyhyen ja pitkän tähtäyksen joustojen selvittäminen käy täsmälleen samalla tavalla kuin rajakulutusalttiuksien selvittäminen kulutusfunktioita tarkasteltaessa.

- Selvitetään ensin lyhyen tähtäyksen tuotantofunktio ja sitten siitä jousto kuten juuri äsken.
- Selvitetään ensin pitkän tähtäyksen tuotantofunktio ja sitten siitä jousto kuten äsken.

4.1 Lyhyt tähtäys

Koska viivästetty termi liitetään vakioon, se ei lainkaan vaikuta joustoihin, jotka potenssimuotoisessa funktiossa ovat muuttujien eksponentteja. Siis lyhyen tähtäyksen joustot saadaan suoraan tuotantofunktion parametreina

- $E_{QLs} = 0.38$ eli työpanoksen lisäys prosentilla kasvattaa tuotantoa samana vuonna 0.38 prosenttia.
- $E_{QKs} = 0.22$ eli pääomapanoksen lisääminen prosentilla kasvattaa tuotantoa samana vuonna 0.22 prosenttia.

4.2 Pitkä tähtäys

Luvun alussa olevasta kuviosta K41.1 nähdään, että pitkällä tähtäyksellä (25 trendi) tuotanto kasvaa 2.5 prosenttia vuodessa, eli ensi vuoden työvoimantarve on 1.025 kertaa tämän vuoden työvoiman tarve tai viime vuoden työvoimantarve oli 97.6 prosenttia tämänvuotisesta.

- Siis voimme sijoittaa $Q1$ paikalle $0.976 * Q$, eli karkeasti $Q1 = Q$. Voimayhdistää viivästetyn termin vaikutuksen suoraan selitettävään.

Pitkän tähtäyksen tuotantofunktio on silloin:

$$Q = .060 * L^{.38} * K^{.22} * QI^{.69}$$

$$Q^{(1-.69)} = .060 * L^{.38} * K^{.22}$$

$$Q = .060^{(1/.31)} * L^{(.38/.31)} * K^{(.22/.31)}$$

PT:

$$E_{QL1} = 1.2 \text{ ja } E_{QK1} = 0.71$$

Tämän mukaan siis

- hyvin huomattava osa työpanoksen vaikutuksista tuotantoon toteutuu vasta seuraavina vuosina.
- Sensijaan pääomapanoksen lisäys vaikuttaa tuotantoon välittömästi.

Korvausjoustosta on kysymys, piirros Hannu Kalla

Lähteitä

C W Cobb and P H Douglas:

'A Theory of Production', AER Vol 18, No 1 (March 1928), pp. 139

L R Klein and R S Preston:

The Measurement of Capacity Utilization, American Economic Review
Papers and Proceedings Vol 53, No 2 (May 1963) pp. 275-92.