В.К. Думов
Новосибирский государственный университет, г.Новосибирск
ЭКОНОМИКО-СТАТИСТИЧЕСКАЯ ОЦЕНКА ГОСУДАРСТВЕННОГО РЕГУЛИРОВАНИЯ РЫНОЧНОЙ ЭКОНОМКИ

(на примере США)
Актуальность работы обусловлена новым этапом в развитии рыночного реформирования в России, связанным с изменением государственного регулирования экономики. Наличие стабилизационного и инвестиционного государственных фондов, солидные золото-валютные резервы страны предопределяют необходимость оценки влияния государства на экономику, а главное – задают выбор монетарной, производственной и иной политики, обеспечивающей долговременные эффекты развития. В качестве объекта исследования выбрана рыночная экономика США, как самая развитая и испытавшая на себе множество различных перемен в государственном регулировании за рассматриваемый период (1959-2005 гг.).

Принципиально важным, на наш взгляд, является также установление закономерностей государственного регулирования экономики, которые обусловили те или иные процессы, происходившие в экономической системе. При этом влияние государственного управления на экономику значимо с точки зрения экономическо-статистического анализа, а выделение роли инструментов государственной политики - для определения возможностей управления процессами внутри экономической системы, для выявления наиболее эффективного пути развития любого государства.

На самом деле, существует множество теорий, описывающих роль государства в экономической системе, тогда как в данной статье используется экономико-статистический анализ государственного регулирования с применением теоретических положений по оценке влияния государства на закрытую и открытую для внешнего влияния экономик.

 Для анализа статистических данных по экономике США использовались программные пакеты: SPSS и EVRISTA: применение эконометрических методов необходимо ввиду стохастического характера экономического развития США. Представленная работа основана на информации, полученной с сайтов и печатных источников Правительства США, и базы данных ИЭ и ОПП СО РАН.

Модель влияния государственного регулирования на различные экономические подсистемы состоит из трех блоков - «производственного», «финансового» и «внешнего влияния», на качественном уровне задает техническое описание влияния государства на экономику через определенные макроэкономические показатели, зависящие от поведения правительственных органов страны. Все расчеты основываются на информационной базе данных, включающей 108 основных макроэкономических показателей за период с 1959 г. по 2005 г.

Логика проведения исследования опиралась на рациональный выбор показателей, наиболее существенно зависящих от политики, проводимой правительством страны, через нормативно-правовое регулирование. На основе этого построены линейные регрессии, где объясняющими переменными были показатели, зависящие от государственного влияния, а объясняемыми переменными - оставшиеся, независящие от государства напрямую макроэкономические показатели. В итоге, был произведен отбор показателей государственного влияния, которые в наибольшей степени определяли значения объясняемых переменных и, соответственно, были отброшены показатели, регрессионные уравнения которых имели коэффициент детерминации меньше 0,7.

На основе расчетов по модели нами установлены наиболее важные факторы государственного влияния. Государственные расходы на потребление, правительственные трансферты и доходы от собственности, валовые государственные инвестиции, расходы на оборону, платежи остальному миру, сбережения Правительства; потребление капитала государством, монетарная база, займы в федеральной резервной системе депозитарными институтами, федеральная задолженность, сумма налогов на корпорации; доходы от налогов физических лиц, экспорт, импорт, инвестиции нерезидентов, уровень безработицы и другие (всего – 30 показателей). Именно эти показатели были использованы при оценке влияния на показатель ВВП на душу населения, как синтетический, «вбирающий в себя итоги социально-экономического развития» (А.Аганбегян, 2003 г.). Данный показатель удачен для использования при сравнении различных стран по уровню экономического развития: там, где ВВП на душу населения выше, там и фактический уровень жизни населения выше.

В результате полученных зависимостей, а также расчетов для нескольких вариантов проводимой государственной политики в разные исторические периоды времени в США, установлено, что наибольшее влияние на ВВП, как и постулируют многие макроэкономические теории, оказывает внутренний спрос в экономике, в состав которого включаются: спрос на потребительские продукты, инвестиции в производственное оборудование, жилищные инвестиции. Поэтому явно при выборе государственной политики развития, быстрого поднятия экономики государство, прежде всего, должно заботиться о повышении внутреннего спроса. Некоторые элементы подобных действий российского правительства наблюдаются нами сегодня – развертывание национального проекта «Жилище», инвестиции в инфраструктуру (строительство классных мостов, аэропортов современного международного уровня), введение новых социальных стандартов при оказании социальной помощи.

Отмечается весьма сильная зависимость ВВП США от «внешнего» блока показателей – импорта, экспорта и инвестиций нерезидентов, что подтверждает факт зависимости экономики США от влияния экономик остального мира (таблица 1).

 Таблица 1

Пример оценки влияния «внешних» факторов на экономику США (период 1959- 2005 гг.)*
	Вид зависимости
	R^2
	Std. Error

	Ex= -9,318+0,345*Sg+1,024*Icor+1,172*Tr-0,826*Mb-0,014*Lfrs
	0,99704
	21,428

	Im= 3,537+0,728*Pr+0,288*Mb-0,258*Icor
	0,99962
	10,133

	 Ei=-39,945+0,071*Pr-0,589Pd+0,478*Cd+0,650*Icor+0,395*Mb+0,009*Lfrs
	0,99565
	11,712

* Где: Ex –экспорт; Sg- сбережения государства; Icor- доходы от налогов на корпорации; Tr- трансферты; Mb-монетарная база; Lfrs- займы в федеральной резервной системе депозитарными институтами; Im- импорт; Pr- платежи остальному миру; Ei- внешние инвестиции нерезидентов; Pd – оплата процентов по долгу;Cd – расходы на оборону.

При исключении из рассмотрения факторов «внешнего блока», основными факторами, влияющими на экономику, становятся показатели условий «финансового» блока. Из данного факта следует, что финансовый сектор превалирует над производственным в создании ВВП страны.
Полученные результаты демонстрируют возможности планирования экономической политики государства с использованием подобного типа расчетов по модели, предусматривая, в том числе, изменение некоторых инструментов государственной политики. Так, оценивая ретроспективное развитие экономики США с использованием этих модельных расчетов, отмечалось, что в этот период шло вытеснение частного сектора из экономики США, снижая тем самым эффективность применения её ресурсов; при этом рост государственных инвестиций на 30% увеличивал значение ВВП страны на 2%. Вытеснение частного сектора из экономики страны довольно заметно сглаживалось показателями «финансового» блока, т.е. при закрытости экономики проводимая монетарная политика в США в этот период оказывала превалирующее влияние на динамику показателей «внешнего» блока.

Подтверждено также, что рост государственных инвестиций в экономику страны имеет разные результаты для открытой модели развития и закрытой, что связано с положительным влиянием инвестиций государства на «внешний» блок в целом. Влияние субсидий на экономику отмечается только при возрастании важности «производственного» блока, что выражается в росте ВВП на 2%, отсюда, следует недостаточное исследование моделью отраслей нуждающихся в субсидиях и их влияния на экономику. А рост ВВП при повышении эффективности налоговой политики именно в закрытой экономике ведет к повышению эффективности всей экономики в целом.

