Модель социально-экономической динамики Астраханской области и ее апробация на ограниченном массиве статистических данных

А.В. Кошкаров
Астраханский государственный университет, г. Астрахань
Важнейшим экономическим показателем в регионе является валовой региональный продукт (ВРП). Валовой региональный продукт рассчитывается производственным методом как разница между выпуском и промежуточным потреблением». Данные о ВРП публикуются в региональных статистических сборниках, в статистических ежегодниках «Регионы России». Расчет ВРП может производиться посредством суммирования всех расходов покупку всего объема произведенной в данном году продукции.

Роль платежеспособного спроса в модели играет уравнение совокупных расходов, которое является основным в кейнсианской теории [1, с. 321]:
[image: image2.png]Y,=C +1, +G, +X,

,

где
Y – валовой региональный продукт;

С – расходы на потребление;

I – расходы на инвестиции;

G – государственные расходы (в регионе);

X – чистый экспорт.

Выпуск продукции в регионе также можно описать с помощью производственной функции. Труд и капитал являются основными факторами производства.

Степенная производственная функция выглядит следующим образом:

[image: image4.png]

,

где
 [image: image6.png]

 – объем выпускаемой за период продукции;

К – объем капитала;

L – численность занятых;

A – коэффициент пропорциональности.

Если функцию в таком ее виде прологарифмировать, то в результате получится линейное уравнение. Затем, с помощью метода наименьших квадратов можно определить неизвестные коэффициенты функции. Это можно реализовать, например, в Excel с помощью функции «ЛИНЕЙН».

Путем объединения кейнсианской модели и степенной производственной функции получим замкнутую модель динамики ВРП. По имеющимся статистическим данным можно рассчитать значения всех постоянных и сделать вывод о характере экономической динамики.

Существуют различные виды производственных функций, среди которых хорошо известная функция Кобба-Дугласа. Стоит отметить, что важной особенностью является то, что определение вида производственной функции может существенно изменить зависимость между производством и его факторами и, в конечном итоге, придать ей новый смысл. Пригодность используемой производственной функции можно оценивать по тому, насколько соответствует решаемой задаче спецификация функции и классификация статистических данных. Спецификация функции считается соответствующей целям поставленной задачи, если экономические свойства выбранной функции на самом деле могут описывать экономическое развитие за рассматриваемый период. С другой стороны, статистические данные должны давать неискаженную картину качественных и количественных изменений исследуемого экономического явления.

Исследования вида производственной функции и степени ее влияния на результат моделирования экономической динамики практически сводятся к тому, что производственная функция должна представляться в виде неоклассической функции или ее незначительных модификациях [2, с. 57].
Широкое применение производственных функций неоклассического типа в моделировании экономической динамики можно объяснить простой экономической интерпретацией коэффициентов такой функции. Так, например, частные производные выпуска по факторам производства называются предельными продуктами или предельными эффективностями ресурсов и представляют собой прирост выпуска на малую единицу прироста ресурса.
При моделировании динамики ВРП с помощью степенной производственной функции не следует априорно ставить никаких «ограничивающих коридоров» для показателей степени. Для моделирования разнообразных производственных процессов следует оценивать значения данных коэффициентов по имеющимся статистическим данным. В этом случае производственная функция будет описывать оптимальное производство, если показатели степени близки к единице, или неэффективное производство, если показатели степени далеки от единицы. И если в какой-нибудь ситуации какой-то показатель степени больше единицы, то это свидетельствует о том, что соответствующий ресурс находится в стадии возрастающей отдачи [2, с. 60].
Динамика капитала описывается уравнением:

[image: image8.png]

,

где [image: image10.png]

 - норма амортизации.

Ввод капитала совершается не сразу, а с некоторой задержкой. Инвестиции с одной стороны идут на приумножение существующего в данный период капитала, а с другой – на замену изношенного капитала. От процесса инвестирования зависит, в частности, строительство новых предприятий в регионе, что в свою очередь влечет за собой создание новых рабочих мест.

Значимым источником инвестиций является накапливаемая часть денежных доходов населения, предназначенная для удовлетворения потребностей в будущем, т.е. сбережения. Но население и фирмы не всегда осуществляют процесс инвестирования, хотя и являются источником сбережений. Инвестор в большинстве случаев имеет несколько путей вложения денежных накоплений. Это могут быть капиталовложения в недвижимость, размещение денежных средств в банке, вывоз капитала в другие регионы или заграницу и др. Немаловажное значение здесь имеет банковская процентная ставка, которая зависит от ставки рефинансирования центрального банка РФ. Кроме того, источником инвестиций также является государство в лице федеральных и региональных властей и иностранные инвесторы, что особенно характерно для приграничных регионов.

Таким образом, общий объем инвестиций составляют сбережения населения, расходы федерального и регионального бюджетов на инвестиции, иностранные инвестиции:

[image: image12.png]=(1-7)-S.+FI.+RI. + I,

,

где
I – инвестиции (Investments)

r – коэффициент, характеризующий вывоз капитала;

S – сбережения (Savings);

FI – инвестиции из федерального бюджета (Federal Investments);

RI – инвестиции из регионального бюджета (Regional

Investments);

II – иностранные инвестиции.

Следующий немаловажный показатель – численность занятых в экономике. В модели численность занятых (труд) является переменной величиной, которая зависит от объема выпуска конечной продукции. Ранее мы определили зависимость конечного выпуска от двух факторов – труда и капитала, которая представлена в виде производственной функции. Когда капитал в краткосрочном периоде можно считать неизменным, труд является основополагающим факторов в регулировании конечного выпуска в регионе.

Рынок труда устанавливает уровень производства, уровень занятости и уровень заработной платы.

Спрос (по Кейнсу) определяет уровень занятости [3, с. 174]. С одной стороны, выпуск конечной продукции зависит от труда, а с другой стороны труд зависит от объема выпускаемой продукции, т.е. труд является сразу и следствием, и причиной. Данную проблему можно разрешить с помощью петлей обратной связи, лежащих в основе системной динамики, с применением возможностей имитационного моделирования.

С экономической точки зрения население региона целесообразно разделить на три группы: моложе трудоспособного возраста ([image: image14.png]

), трудоспособного возраста ([image: image16.png]

), старше трудоспособного возраста ([image: image18.png]

). Среди этих групп можно выделить категории занятых и безработных. Сильное влияние на уровень занятости оказывает инфляция.

Известно, что рабочую силу составляют работающие и безработные, но активно ищущие работу и готовые приступить к ней. Уровень безработицы в модели определяется следующим образом:

[image: image20.png]

,

где
U – уровень безработицы (Unemployment)

 [image: image22.png]

 – численность населения в трудоспособном возрасте

(Population).

На численность населения оказывают влияние темпы рождаемости и смертности. Темпы рождаемости (смертности) определяются отношением числа родившихся (умерших) на 1000 человек населения.

Помимо рождаемости и смертности на численность населения региона влияет уровень жизнии и процессы миграции. Чтобы учесть данную особенность можно внедрить в модель дополнительный коэффициент, который оказывает влияние на численность населения.

Динамика численности населения в модели описывается через уровни рождаемости и смертности:

[image: image24.png]AP, = BR.— DR,

,

где
[image: image26.png]AP

 – прирост населения (Population);

BR – уровень рождаемости (Birth Rate);

DR – уровень смертности (Death Rate).

Таким образом, общая структура модели с учетом остальных рассматриваемых уровней имеет следующий вид (рис. 1):

[image: image27.emf]Капитал

Амортиз.

 отчисл.

Региональный

 доход

Численность

занятых

Безработица

НДС

коэфф.

кач-ва

жизни

Норма

смертности

Население

Норма

рождаемости

Трудоспос.

Старше

трудоспос.

Сбережения

Гос.

закупки

Потреб.

расходы

Индекс

цен

Ставка

банк.

проц.

Распол.

доход

Соц. фед.

расходы

Соц. рег.

расходы

НДФЛ

Получ.

доход

Прибыль

до упл.

налогов

Налог на

прибыль

Соц.

отчисл

ФОТ

Средняя

з/п

Налог

Бюджет

Трансферт

в местн.

бюдж.

Трансферт

фед.-рег.

Выбытие

капитала

Норма

амортиз

Ввод

капитала

Прожит.

минимум

Рождаемость

Смертность

моложе

трудоспос.

ВРП

Спрос

Чистый

экспорт

Инвестиционные

 вложения

Иностр.

инвест.

Фед.

инвест.

Рег.

инвест.

Инвестиции

Доходы

бюджета

Расходы

бюджета

Другие

налоги и

сборы

Налог на

имущ орг

Капитал

Амортиз.

 отчисл.

Региональный

 доход

Численность

занятых

Безработица

НДС

коэфф.

кач-ва

жизни

Норма

смертности

Население

Норма

рождаемости

Трудоспос.

Старше

трудоспос.

Сбережения

Гос.

закупки

Потреб.

расходы

Индекс

цен

Ставка

банк.

проц.

Распол.

доход

Соц. фед.

расходы

Соц. рег.

расходы

НДФЛ

Получ.

доход

Прибыль

до упл.

налогов

Налог на

прибыль

Соц.

отчисл

ФОТ

Средняя

з/п

Налог

Бюджет

Трансферт

в местн.

бюдж.

Трансферт

фед.-рег.

Выбытие

капитала

Норма

амортиз

Ввод

капитала

Прожит.

минимум

Рождаемость

Смертность

моложе

трудоспос.

ВРП

Спрос

Чистый

экспорт

Инвестиционные

 вложения

Иностр.

инвест.

Фед.

инвест.

Рег.

инвест.

Инвестиции

Доходы

бюджета

Расходы

бюджета

Другие

налоги и

сборы

Налог на

имущ орг

Рис. 1. Структура модели социально-экономической динамики Астраханской области
На основе рассмотренной модели была разработана информационная система в виде программного продукта. Данная программа была зарегистрирована в Федеральном институте промышленной собственности в 2011 году.
С использованием ограниченного массива статистических данных, публикуемых в статистических сборниках «Астраханская область в цифрах», «Регионы России. Социально-экономические показатели», «Статистический ежегодник Астраханской области» [4] была проведена апробация построенной модели. Продемонстрируем практическую реализацию модели на примере расчета и прогноза валового регионального продукта и численности населения Астраханской области. Описание и прогноз динамики ВРП представлены на рис. 2.
[image: image28.png]180000

160000

140000

120000

100000

50000

50000

40000

20000

0

Banosoii permoHanbHblii NpogyKT (MaH. py6.)

A _—"

ks
~-nporros

—ouenia
-

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013

Рис. 2. Динамика и прогноз ВРП Астраханской области
Прогноз ВРП Астраханской области на 2011-2013 гг. показывает рост и преодоление последствий мирового финансового кризиса региональной экономии. В 2012 году ожидается возврат к докризисным показателям. Средняя ошибка отклонения составляет 5,33%.

На рисунке 3 представлены динамика и прогноз численности населения Астраханской области.

[image: image29.png]1040

1020

1000

061188 UNCNEHHOCTL HaceneHus (Teic. uen)

——an

/ mogent.

200 2007 2008 2008 2000 2011 2012 2013

Рис.3. Динамика и прогноз общей численности населения Астраханской области
По результатам Переписи 2010 года численность населения Астраханской области составила 1010679 человек [5]. Население региона продолжает увеличиваться как за счет положительного естественного прироста, так и за счет миграционного притока. Средняя ошибка отклонения составляет 1,18%.

Сравнительный анализ результатов моделирования и статистических данных говорит о том, что построенная имитационная модель достаточно точно воспроизводит динамику социально-экономических показателей региона и модель имеет верную логическую структуру.
Литература
1. Макконнелл, К.Р., Брю, С.Л. Экономикс: Принципы, проблемы и политика. В 2-ух томах./ К.Р. Макконнелл, С.Л. Брю. ‑ М.: Инфра-М, 2000. ‑ 528 с.
2. Светуньков, С. Г., Абдуллаев И. С. Сравнительный анализ производственных функций в моделях экономической динамики/ С. Г. Светуньков, И. С. Абдуллаев // Известия СПбГУЭФ. – 2010. ‑ №5. – с. 55-67.
3. Агапова, И.И. История экономической мысли. Курс лекций. / И.И. Агапова. ‑ М.: Ассоциация авторов и издателей "ТАНДЕМ". Издательство ЭКМОС, 1998. ‑ 244 с.

4. Астраханская область в цифрах. – Электрон. Текстовые дан. – Режим доступа: http://astrastat.gks.ru (дата обращения: 15.01.2011).
5. Сайт Минэкономразвития Астраханской области. – Электрон. дан. – Режим доступа: http://minec.astrobl.ru (дата обращения: 07.04.2011).

6. Солопов В.Ю. Выбор финансово-экономической модели прогнозирования динамики региона при разработке стратегии: принципы и содержание / В.Ю. Солопов, А.В. Кошкаров // Каспийский регион: политика, экономика, культура: научный журнал. Серия: Экономика. – Астрахань, 2011. – № 2. – С. 191–197.
