Міністерство освіти і науки України

Харківська національна академія міського господарства

ДЕРЖАВНЕ РЕГУЛЮВАННЯ ЕКОНОМІКИ
Тексти лекцій
(для студентів усіх форм навчання спеціальностей -

6.050100 – «Економіка підприємства», «Облік і аудит»)
Харків – ХНАМГ – 2008

Державне регулювання економіки: Тексти лекцій (для студентів усіх форм навчання спеціальностей 6.050100 - «Економіка підприємства», «Облік і аудит») / Авт.: Шекшуєв О.А., Данильченко Є.П., Островський І.А., Кожокіна К.О. – Харків: ХНАМГ, 2008 – 120 с.

Автори:
О.А. Шекшуєв,
 Є.П. Данильченко,

І.А. Островський,

К.О. Кожокіна

Рецензент:
О.О. Чуприна

Рекомендовано кафедрою економічної теорії,
протокол №9 від 02.03.2008 р.
 (Харківська національна академія міського господарства,

 О.А. Шекшуєв, Є.П. Данильченко, І.А.Островський, К.О. Кожокіна, 2008
Зміст

Стор.

	Вступ………………………………………………………………………………….. 4

	Змістовий модуль1. Національна економіка як об’єкт державного регулювання..5

	Тема 1.1. Державне регулювання економіки як функція держави…………………. .5

	Тема 1.2. Стратегія соціально-економічного розвитку країни……………………….12

	Тема 1.3. Фінансова політика……………………………………………………….26

	Тема 1.4. Структурна й інвестиційна політика…………………………………….41

	Тема 1..5. Науково-технічна й інноваційна політика……………………………...48

	Тема 1.6. Державне регулювання підприємництва………………………………..57

	Змістовий модуль 2. Зовнішньоекономічний і соціальний аспекти ДРЕ...……...67

	Тема 2.1. Державне регулювання зовнішньоекономічної діяльності…………….67

	Тема 2.2. Державне регулювання цін і інфляції…………………………………...78

	Тема 2.3. Регіональна економічна політика………………………………………..87

	Тема 2.4. Суспільний сектор економіки як об’єкт державного регулювання…...95

	Тема 2.5. Соціальна політика ……………………………………………………...100

	Тема 2.6. Державне регулювання природоохоронної діяльності………………110

	Список літератури………………………………………………………………….119

ВСТУП

Державне регулювання соціально–економічного розвитку країни є істотною ознакою сучасної ринкової економіки змішаного типу. Розумний симбіоз ринкових і державних регуляторів дає можливість реалізовувати соціально – економічні цілі розвитку суспільства, досягати високої ефективності виробництва, стабільного економічного розвитку, забезпечувати соціальну справедливість. Трансформація економічної системи України ставить за мету формування соціально орієнтованої ринкової економіки. Досягти цієї мети неможливо без активної участі держави. Особливого значення набуває з’ясування ролі інструментів регулювання, а саме прогнозування, планування, програмування. В умовах ринкової трансформації економіки України підвищується необхідність усвідомленого впливу держави на формування сучасних цивілізованих соціально-економічних відносин.
Навчальна дисципліна «Державне регулювання економіки» (далі ДРЕ) є нормативною при підготовці бакалаврів з напряму 0501 – «Економіка і підприємництво». За структурно-логічною схемою підготовки студентів курс ДРЕ спирається на знання, що отримані при вивченні політекономії, макро- і мікроекономіки, економічної історії, історії економічних вчень, міжнародної економіки та ін. Мета дисципліни – формування системи знань з методології, методики й організаційних основ державної економічної політики. Предметом її вивчення є система методів і засобів державного впливу на економічний і соціальний розвиток країни. За допомогою навчального курсу ДРЕ майбутні фахівці здатні приймати професійні рішення, адекватні державній економічній політиці за підсумками аналізу законодавчих і нормативних актів України й використанні макроекономічних моделей.
До вивчення основної і додаткової літератури, з якої найважливішими є законодавчо-нормативні акти України, навчальні посібники й підручники, необхідно залучати поточні матеріали з проблематики курсу, що містяться у таких періодичних виданнях, як "Економіка України", "Урядовий кур'єр", "Дзеркало тижня", "Бізнес" та ін.

Змістовий модуль 1.

НАЦІОНАЛЬНА ЕКОНОМІКА ЯК ОБ’ЄКТ ДЕРЖАВНОГО РЕГУЛЮВАННЯ
Тема 1.1. Державне регулювання економіки як функція держави

1. Сутність державного регулювання, його необхідність і практичне значення.

2. Теорії макроекономічного регулювання.

3. Сучасні підходи й принципи державного регулювання економіки.

4. Особливості управління економікою перехідного типу.

1. Національна економіка - велика, складна економічна система, що включає в себе комплекс взаємодіючих об’єктивних і суб’єктивних компонентів. Суб’єктивні компоненти – це держава, юридичні й фізичні особи. Об’єктивні компоненти – соціально-економічні відносини, що виникають у процесі взаємодії суб’єктів економіки.

Регулювати (лат. – упорядкувати) означає вносити порядок у певну діяльність, налагоджувати правильну взаємодію частин системи.

Державне регулювання економіки (ДРЕ) – це вплив держави на соціально-економічний розвиток країни.

Об’єктами ДРЕ є всі соціально-економічні процеси, що відбуваються у національній економіці в цілому, а також на окремих її рівнях і ланках, тобто і макро-, і мікро-, і мезоекономіка.

Суб’єкти ДРЕ – це суб’єкти виконання і суб’єкти впливу.

Суб’єкти виконання – держава та її інституційні органи.

Суб’єкти впливу – громадські й політичні об’єднання, засоби масової інформації, окремі особистості.

ДРЕ як навчальна дисципліна – це навчальний курс, у процесі якого студенти мають набути знань про суть, цілі, форми й методи впливу держави на розвиток економіки в цілому, управління окремими її сферами й секторами.

Предметом дисципліни ДРЕ є вивчення сукупності прийомів, способів і інструментів управління соціально-економічними процесами, що відбуваються у країні.

2. В основі регулювання національної економіки лежать різні економічні теорії. Можна визначити кілька етапів розвитку теорії регулювання економіки.

Меркантилізм – перша економічна школа (XV-XVII ст.), що розглядала золото і срібло як джерела багатства і розробляла рекомендації своїм правителям стосовно розвитку міжнародної торгівлі.

Фізіократи – представники економічної школи (XVIII ст.), які вважали, що єдиною продуктивною галуззю національної економіки є сільське господарство.

Класична теорія регулювання (саморегулювання) – (А.Сміт і Д.Рікардо, друга половина XIX ст.) основним регулятором економічних процесів визнавала ринковий механізм, який ефективно регулює розподіл ресурсів.

Марксизм – економічна школа, заснована К.Марксом і Ф Енгельсом, що обґрунтовувала необхідність знищення приватної власності й конкуренції, заміни стихійного розвитку свідомим, цілеспрямованим впливом держави на соціально-економічні процеси за допомогою плану на основі суспільної власності.

Кейнсіанство – напрямок розвитку економічної теорії, засновником якого вважають видатного англійського економіста Джона Мейнарда Кейнса (1882-1946). Обґрунтовує об’єктивну необхідність і практичне значення державного регулювання економіки.

Теорії неокласичного напрямку визначають необхідність державного втручання в економічне життя суспільства, але зводять його до мінімуму і віддають перевагу непрямим методам державного впливу.

Монетаризм – економічна школа, яка пропонує відмову від широкого втручання держави в економіку, віддає перевагу непрямим методам, насамперед, регулюванню грошового обігу.

Теорія “економіки пропозиції” – неоліберальна економічна теорія, яка пропонує необхідність стимулювання пропозиції, а також зростання ефективності виробництва на основі зниження витрат виробництва, скорочення прибуткових податків, стимулювання інноваційного підприємництва.

 Теорія раціональних очікувань – неокласична теорія, яка стверджує, що заходи держави із стабілізації економіки є неефективними.

“Неокласичний синтез” – економічна школа, що поєднала достоїнства неокейнсіанства і неолібералізму і стала теоретичною основою змішаної системи регулювання ринкової економіки.

3. Економічна (господарська) система – упорядкована, скоординована система зв’язку між суб’єктами національної економіки.

Ринковий механізм – спосіб організації і функціонування відносин між суб’єктами господарювання, що базується на принципах економічної свободи, вільної взаємодії попиту і пропозиції, вільного ціноутворення, конкуренції.

Планово-державний механізм (адміністративно-командна система управління) – це жорстко централізоване, тотальне державне управління соціально-економічним розвитком країни на основі директивного плану.

Змішане управління національною економікою – система управління, що ґрунтується на плюралізмі форм власності й органічно подає переваги ринкових і державних регуляторів.

Основні моделі державного регулювання:

1) американська, або ліберальна – при перевазі ринкового саморегулювання і при втручанні держави в галузі, де конкуренція не ефективна;

2) німецька, або неоліберальна – з державним усуненням перешкод вільній конкуренції, а також при концентрованому подоланні кризових явищ;

3) шведська - з домінуванням державного регулювання, насамперед, соціально-трудових відносин;

4) японська, або східноазійська - з активною структурною політикою і протекціонізмом у зовнішній торгівлі

Економічний лібералізм – (лат. - вільний) система соціально-економічних відносин, в якій домінують ринкові регулятори, а роль держави зведена до мінімуму.

Економічний дирижизм – (лат. - керований) передбачає значний вплив держави на соціально-економічний розвиток країни.

Таблиця 1.1. Характеристика країн економічного лібералізму й економічного дирижизму
	Ознака
	Країни економічного лібералізму
	Країни економічного дирижиєму

	Країни
	США, Канада, Велико​британія, Австралія та ін.
	Швеція, Австрія, Японія, Німеччина та ін.

	Участь держави
	Мінімальна
	Максимально допустима

	Державний сектор
	Незначний (до 10%)
	Значний (10-20%), відіграє суттєву роль

	Основні функції
	Мінімальні
	Широкі

	Державні витрати, % ВВП
	30-35
	40-50

	Методи ДРЕ
	Переважно економічні й опосередковані (непрямі)
	Активне використання прямих, специфічних, а також адміністративних методів

 Державне регулювання економіки – це система заходів для здійснення підтримуючої, компенсаційної і регулюючої діяльності держави, спрямованої на створення нормальних умов ефективного функціонування ринку і вирішення складових соціально–економічних проблем розвитку національної економіки й всього суспільства.

Підтримуюча діяльність держави – передбачає правове забезпечення ринкової діяльності, створення ринкової і виробничої інфраструктури, підтримання конкурентного середовища тощо.

Компенсаційна діяльність держави – покликана компенсувати недоліки або негативні наслідки функціонування ринку шляхом проведення антимонопольних і екологічних заходів, організації систем захисту для непрацездатних і малозабезпечених верств населення, боротьби з безробіттям тощо.

Регулююча діяльність – передбачає регулювання економічних і соціальних відносин з метою реалізації певних цілей.

Основні функції державного регулювання економіки:
1. Цільова.
2. Стимулююча.
3. Нормативна (регламентаційна).
4. Коригуюча.
5. Соціальна.
6. Безпосереднє управління неринковим сектором економіки.
7. Контролююча.
Виключні функції держави:

· створення правової бази;
· захист конкуренції;
· забезпечення економіки необхідною кількістю грошей;
· мінімізація негативних екстерналій;
· розподіл і перерозподіл доходів;
· виробництво суспільних товарів і благ.
 Економічна політика держави – це система соціально-економічних ідей і цілей розвитку країни, основні завдання, засоби їх досягнення, а також діяльність органів державної влади й управління щодо їх реалізації.

Антициклічна політика – спрямована на підтримку певних стабільних темпів економічного зростання.

Структурна політика –передбачає формування сучасної прогресивної і ефективної структури національної економіки.

Державна інвестиційна політика – має на меті регулювання капіталовкладень з метою структурної перебудови виробництва, його технічного і технологічного оновлення та модернізації.

За допомогою амортизаційної політики держава заохочує нагромадження капіталу, але в майбутньому вона стає основою розширення і оновлення виробництва.

Науково-технічна та інноваційна політика держави – діяльність держави, спрямована на розвиток науки й техніки, забезпечення стратегічних наукових і технологічних проривів, впровадження результатів НТП у виробництво.

Конкурентна політика держави має на меті розробку заходів, що стосуються створення конкурентного середовища, підтримки й захисту добросовісної конкуренції, боротьби з монополізмом в економіці.

Таблиця 1.2. Основні види економічної політики

	Антициклічна
	Грошово-кредитна (монетарна)

	Структурна
	Бюджетно-податкова (фіскальна)

	Інвестиційна
	Цінова

	Амортизаційна
	Зовнішньоекономічна

	Науково-технічна
	Соціальна

	Інноваційна
	Регіональна

	Конкурентна
	Природоохоронна (екологічна)

4. В Україні, яка перебуває на етапі соціально-ринкової трансформації, формується система управління національною економікою.

Мета реформування економіки в Україні – створення соціально орієнтованої ринкової економіки, яка б на основі розвитку національного конкурентоспроможного виробництва забезпечила гідний рівень життя населення, добробут нації в цілому.

Специфічні риси системи державного регулювання економіки України:

· підірвана, але повністю не демонтована адміністративно-командна система управління;

· незбалансованість народного господарства;

· значний зовнішній і внутрішній борг;

· слабка мотивація стратегічної діяльності, перевага тактичного управління;

· відсутність ефективних стимулів високопродуктивної праці й інтересу до виробничого нагромадження;

· велика питома вага державного сектора, низька ефективність управління в ньому;

· затратна ідеологія господарювання;

· нераціональна організаційна структура управління;

· традиційні бюрократизм і корумпованість службовців.

Стратегічна мета державного регулювання трансформаційною економікою:

· створення макро- і мікроекономічних умов для забезпечення повноцінного функціонування ринкових регуляторів, ефективної діяльності суб’єктів господарювання, становлення конкурентоспроможного національного виробництва, збалансованого і стабільного економічного розвитку;

· формування гідних умов життя і праці громадян країни, задоволення їхніх потреб, реалізація соціальних цілей суспільства.

Функції державного регулювання економіки перехідного типу:
· постійні (традиційні): цільова, стимулююча, регулююча, коригуюча, регламентуюча, контролююча, соціальна.

· тимчасові, пов’язані з реформуванням системи соціально-економічних відносин і створення умов щодо формування ринку.

Тема 1.2. Стратегія соціально-економічного розвитку країни
1. Сутність стратегії соціально-економічної політики.

2. Соціально-економічне прогнозування.

3. Макроекономічне планування.

4. Державне програмно-цільове програмування.

5. Контроль за виконанням макроекономічних планів і державних програм.
1. Методологія державного регулювання економіки – це підходи, принципи й логіка управління соціально-економічним розвитком країни.

Основні принципи державного регулювання економіки:

1) наукова обґрунтованість, тобто врахування вимог об’єктивних економічних законів, реалій економічного, політичного і соціального життя суспільства, національних особливостей;

2) погодження інтересів – державне регулювання економіки має бути механізмом погодження інтересів різних суб’єктів економіки;

3) системність, що обумовлена функціонуванням національної економіки як великої складної системи, що включає різні рівні й елементи;

4) цілеспрямованість, тобто державне регулювання має спрямовуватися на досягнення конкретних цілей;

5) пріоритетність, тобто виділення основних соціально-економічних проблем розвитку країни, на вирішенні яких державі належить зосередити свої зусилля;

6) комплексність, тобто необхідність використання державою всього арсеналу засобів і інструментів, що є в її розпорядженні;

7) адаптованість, тобто державне регулювання має ґрунтуватися на безперервному аналізі результатів оперативної оцінки й коригуванні впливу держави на соціально-економічні процеси залежно від внутрішніх або зовнішніх умов розвитку країни;
8) мінімальна достатність:

· держава повинна виконувати тільки ті функції, які не може забезпечити ринок;
· функції державного управління мають певним чином розподілятися;
9) ефективність :

· організаційно-правове забезпечення ДРЕ;

· економіко-організаційне забезпечення ДРЕ;

· порівнянність витрат і результатів державного втручання в економіку.

Методи ДРЕ – це сукупність способів, прийомів і засобів державного впливу на соціально-економічний розвиток країни.

 Методи ДРЕ класифікують за двома ознаками: за формами впливу та за засобами впливу (табл. 1.1.).

Таблиця 1.3. Класифікація методів ДРЕ
	Методи ДРЕ

	за формами впливу
	за засобами впливу

	прямі
	непрямі (опосередковані)
	правові
	адміністративні
	економічні
	пропагандистські

Методи прямого впливу безпосередньо діють на функціону​вання суб'єктів ринку. Такий безпосередній вплив здійснюється за допомогою інструментів адміністративно-правового характе​ру, які регламентують діяльність суб'єктів господарювання, і економічних інструментів прямого впливу. Основними інструментами прямого державного регулювання є: нормативно-правові акти, директивні заходи макроекономічних планів і цільових комплекс​них програм, державні замовлення, централізовано встановлені ціни, нормативи, ліцензії, квоти, державні бюджетні витрати, лі​міти тощо.
Методи непрямого регулювання — це методи, які регламен​тують поведінку суб'єктів ринку не прямо, а опосередковано, че​рез створення певного економічного середовища, яке змушує їх діяти в потрібному державі напрямку. До методів непрямого ре​гулювання належать інструменти фіскального, бюджетного, гро​шово-кредитного, інвестиційного, амортизаційного, інноваційно​го та інших напрямів економічної політики, а також методи морального переконування.
Правове регулювання — це діяльність держави щодо встанов​лення обов'язкових для виконання юридичних норм (правил) поведінки суб'єктів права. Необхідний у цьому разі примус забезпечується розвитком громадської свідомості й силою державної влади. Предметом правового регулювання економіки є: відносини між державою (державними органами) і суспільством, громадянами, суб'єктами господарської діяльності; відносини «всередині» держави, між її органами з приводу розподілу повноважень, визначення їхнього правового статусу; відносини між суб'єктами господарської діяльності тощо. Основними формами правового регулювання економіки в Україні є: Конституція і закони України; укази і розпорядження Президента України; постанови та інші акти Верховної Ради України, постанови та розпорядження Кабінету Міністрів України, нормативно-правові акти центральних органів (міністерств, відомств); нормативні акти місцевих державних адміністрацій і органів місцевого самоврядування.
Адміністративні методи ДРЕ — це інструменти прямого впливу держави на діяльність суб'єктів ринку. Їх ознаки: прямий вплив державного органу або посадових осіб на дії виконавців через встановлення їхніх обов'язків, норм поведінки та віддавання команд (наказів, розпоряджень); безальтернативний вибір способів розв'язування завдань, варіанта поведінки; обов'язковість виконання наказів, розпоряджень; відповідальність суб'єктів господарювання за ухиляння від виконання наказів. Адміністративні методи випливають з необхідності регулювати деякі види економічної діяльності з погляду захисту інтересів громадян, суспільства в цілому, природного середовища. В економічно розвинутих країнах за нормальних умов адміністративні методи відіграють другорядну роль. Використання їх стає доцільним тоді, коли ринковий механізм та економічні засоби ДРЕ виявляються недостатніми або діють надто повільно. Основними інструментами адміністративного регулювання є ліцензії, квоти, санкції, норми, стандарти, державні замовлення, ціни тощо.
Застосування економічних методів ДРЕ дає змогу створювати економічні умови, які спонукають суб'єктів ринку діяти в необхідному для суспільства напрямі, вирішувати ті чи інші завдання згідно із загальнодержавними й приватними інтересами. Регулювання за допомогою економічних методів дає змогу суб'єктам ринку зберегти право на вільний вибір своєї поведінки. Економічне регулювання здійснюється інструментами фіскальної, бюджетної, податкової, грошово-кредитної, амортизаційної політики держави, інших напрямів державної економічної політики.
2. Економічне прогнозування – виявлення стану і можливих напрямків розвитку економічних явищ і процесів на різних рівнях економічної системи (макро -, мезо -, макрорівні).

Способи прогнозування:

· експертний (лат. - досвідчений) – шляхом опитування спеціалістів стосовно об’єкта прогнозування;
· екстраполяція (лат. – поза і згладжувати) – збирання інформації про розвиток об’єкта в минулому і перенесення закономірностей цього розвитку на майбутнє;
· моделювання (франц. – ліпити, формувати) – дослідження, що базуються на побудові моделей об’єкта відповідно до очікування змін в його стані.
Пошуковий прогноз базується на умовному перенесенні на майбутнє тенденції розвитку об’єкта, що склалися в минулому і діють нині, абстрагується від факторів, здатних змінити ці тенденції. Мета пошукового прогнозу – з’ясувати як розвиваються події при збереженні існуючих тенденцій.

Нормативний прогноз розробляється на основі заданих цілей і передбачає визначення способів і терміну їх досягнення.

Макроекономічне прогнозування – виявлення і аналіз закономірностей і тенденцій розвитку національної економіки, передбачення змін у ньому і створення наукової бази для економічної політики й державного регулювання економіки.

Основні принципи прогнозування:

Принцип наукової обґрунтованості передбачає, що прогнозування базується на системних знаннях про закономірності розвитку економіки; враховує реалії економічного, політичного і соціального життя країни, вітчизняний і світовий досвід, а також використовує систему наукових методик і методів.

Принцип системності розглядає національну економіку, з одного боку, як єдиний об’єкт, а з іншого – як сукупність самостійних напрямків прогнозування.

Принцип адекватності означає, що прогноз як теоретична модель має достатньо повно і точно відображати реальні процеси національної економіки.

Принцип багатоваріантності (альтернативності) передбачає розробку не одного, а кількох варіантів майбутнього розвитку національної економіки, оскільки хоч її розвиток і детермінований конкретними умовами чи певними закономірностями, але відбувається за різними траєкторіями.

Принцип цілеспрямованості – прогнозування розвитку конкретного об’єкта і визначення тенденцій та закономірностей його розвитку для вирішення конкретних народногосподарських завдань.

Принцип рентабельності (ефективності) – визначення вартості аналітичної підготовки прогнозу та його результативності, врівноваження економії з ефективністю, якості зі своєчасністю. Важливим його правилом є мінімізація вхідних даних за їх аналітичної значущості й максимізація вихідних даних.

Науковий аналіз соціально-економічних та науково-технічних процесів і тенденцій розвитку національної економіки передбачає з’ясування вихідного рівня і найсуттєвіших проблем та факторів, виявлення тенденцій і закономірностей, що визначатимуть подальший її розвиток.

Оцінка об’єкта прогнозування на основі вибраних альтернатив – реалізація принципу багатоваріантності: розробка кількох варіантів майбутнього розвитку, їхній аналіз і порівняння за певними критеріями. Для оцінки враховують два аспекти: детермінованості й невизначеності.

Підготовка рекомендацій для прийняття адекватних управлінських рішень – формування макроекономічного прогнозу передбачає розробку відповідних рекомендацій і пропозицій щодо набору і характеру конкретних заходів державного впливу.

Оцінка можливих наслідків прийняття рішень – запропоновані рекомендації мають супроводжуватися передбаченнями результатів майбутнього державного втручання в економічне життя суспільства.

Макроекономічні прогнози розробляють із застосуванням певних методів і методик, вивченням яких займається наука, що називається економічною прогностикою.

Методи прогнозування – це сукупність операцій і прийомів, які на основі ретроспективних даних екзогенних і ендогенних зв’язків об’єктів прогнозування, а також їхніх змін дають можливість передбачити майбутній його розвиток.

Методи експертної оцінки (інтуїтивні) – передбачають розробку прогнозу на основі індивідуального чи колективного опитування спеціалістів.

Індивідуальні інтуїтивні методи проводяться на основі збору інформації від окремих спеціалістів.

Анкетний метод передбачає опитування експертів за допомогою спеціально складеного переліку питань щодо майбутнього розвитку об’єкта прогнозування.

Аналітичний метод – здійснюється на основі логічного аналізу ситуації, що склалася, і передбачає підготовку аналітичних доповідних записок.

Метод написання сценарію – базується на визначенні логіки розвитку процесу чи явища, виходячи з конкретної ситуації.

Метод колективної експертної оцінки – розробка прогнозу на основі колективного обговорення проблеми, обробки матеріалів опитування експертів, узгодження і узагальнення їхніх суджень щодо майбутнього розвитку об’єкта.

Метод “комісій” – обговорення актуальної проблеми групою спеціалістів і складання прогнозу за результатами обговорення.

Матричний метод передбачає опитування експертів, спеціальну обробку отриманої інформації і складання експертної матриці.

“Мозкова атака” – активний, творчий процес обговорення конкретної актуальної проблеми групою висококваліфікованих спеціалістів і оперативне вироблення продуктивних рішень.

Метод “Дельфі” – систематичний збір інформації про об’єкт прогнозування шляхом опитування експертів і узагальнення даних.

Формалізовані форми прогнозування – складання прогнозу на основі використання математичних формул та економіко-математичних моделей для визначення кількісних параметрів.

Визначимо основні моделі економічного прогнозування:
1. Економіко-математична модель – система формалізованих співвідношень, які описують основні взаємозв’язки елементів, що утворюють економічну систему.

2. Факторні моделі – описують залежність рівня і динаміки певного економічного показника від рівня і динаміки показників-аргументів, тобто факторів, що впливають на нього.

3. Структурні моделі – описують зв’язки між окремими елементами, які утворюють єдине ціле або агрегат.

4. Комбіновані моделі – досліджують характеристики як структурних, так і факторних моделей.

5. Сітьові моделі – мають основним завданням оптимізацію прогнозних рішень за допомогою методів математичного прогнозування.

6. Імітаційні моделі – відображають розвиток економіки як складної економічної системи.

3.
Макроекономічне планування – це:
· свідома діяльність держави з метою досягнення бажаного стану національної економіки;

· розробка моделі досягнення бажаного й очікуваного стану національної економіки за умови одночасного визначення шляхів, способів, засобів і термінів забезпечення цього стану і кінцевих результатів.

Визначимо основні теорії планування:
Системне планування – теорія макропланування, що передбачає всеохоплюючий системний підхід до національної економіки, тобто виявлення і аналіз усіх факторів розвитку, сфер, уточнення завдань, аналіз способів досягнення поставленої мети й вибір оптимального варіанта, аналіз результатів реалізації варіантові.

Протекціоністське планування – прихильники теорії вважають, що планування спрямоване на захист інтересів осіб, які отримують переваги від реалізації плану.

Аполітичне планування – теорія, що розглядає планування як технічну діяльність, спрямовану на пошук консенсусу інтересів, досягнення політичних чи економічних компромісів для забезпечення поступального розвитку економіки.

Критична теорія планування виникла як реакція аполітичну теорію планування. Прихильники цієї теорії вважають, що планування – це не професійна чи технічна діяльність, а інструмент, який дає можливість певним групам утримувати й реалізовувати свою владу.

Інкременталізм – теорія, що обґрунтовує необхідність поступового й послідовного вдосконалення практики управління на основі здійснення процесу планування як системи заходів нерадикального, паліативного характеру – так звана політика малих кроків.

Стратегічне макропланування – на відміну від системного планування орієнтує на концентрацію зусиль держави на вирішенні найактуальніших, стратегічно важливих проблем розвитку національної економіки.

Нормативне планування (теорія планування) – базується на використанні нагромадженого досвіду й практики планування, що склалася і розкриває суть процесу і технологію розробки планів.

Позитивне планування – це планування, результатом якого є позитивні зрушення в економіці. Воно передбачає заходи, способи досягнення бажаного результату.

Основні функції макроекономічного планування:
1. Визначення цілей і пріоритетів розвитку національної економіки.

2. Забезпечення найоптимальнішого варіанта розвитку національної економіки.

3. Координація економічної діяльності суб’єктів .

4. Гармонізація економічних процесів суб’єктів господарювання.

Принципи макроекономічного планування:
1. Оцінка сучасного рівня розвитку національної економіки: планові розрахунки мають базуватися на вивченні статистичних і фактичних даних, аналізі практичного досвіду.

2. Правильне визначення пріоритетів обумовлене обмеженістю ресурсів і необхідністю концентрації зусиль на вирішенні найважливіших проблем.

3. Збалансованість – приведення у відповідність макроекономічних планових показників.

4. Поєднання різних видів планування – перспективного і поточного, галузевого і територіального – для забезпечення комплексного розвитку економіки, гармонізації суспільних інтересів.

5. Реалістичність означає розробку конкретних механізмів реалізації плану.

6. Орієнтація на світові стандарти – врахування у процесі планування світових економічних, екологічних і соціальних стандартів.

7. Адаптація – оперативне коригування планових завдань у зв’язку зі зміною умов і завдань соціально-економічного розвитку країни.

8. Гласність – доступність для громадськості планових документів економічного й соціального розвитку.

9. Рівність – дотримання прав і врахування інтересів місцевого самоврядування і суб’єктів господарювання різних форм власності.

10. Самостійність і дотримання загальнодержавних інтересів – регіональні органи виконавчої влади й місцевого самоврядування в межах своєї компетенції відповідають за розроблення і виконання планів та програм економічного і соціального розвитку відповідних адміністративно-територіальних одиниць, забезпечуючи реалізацію загальнодержавної соціально-економічної політики й економічну безпеку держави.

Виділяють чотири типи державного планування: два основних – директивне й індикативне, і два проміжних – індирективне і регулятивне.

Директивне планування – спосіб управління економікою країни за допомогою розробки обов’язкових для виконання завдань щодо виробництва і розподілу продукції та послуг.

Індирективне планування має багато рис директивного планування. План не передбачає адміністративних покарань за невиконання плану. Цей тип планування є ефективнішим, оскільки дає більше свободи суб’єктам економіки.

Регулятивне планування схоже на індикативне планування. Йому відповідає змішана економіка, ґрунтується на активному використанні економічних методів. Головна функція плану – координація діяльності суб’єктів економіки: управління державним сектором, активний вплив на роботу приватних підприємств.

Індикативне планування – спосіб регулювання економічних процесів за допомогою постановки певних цілей, визначення пріоритетів розвитку національної економіки і застосування державних фінансових та інших стимулів для їх реалізації.

4. Макроекономічне програмування – це розробка комплексних програм розвитку національної економіки або її секторів.

Класифікація макроекономічних програм:
1. За часом:

· короткострокові (1-2 роки);

· середньострокові (до 5 років);

· довгострокові (10-25 років).

2. За характером (масштабом):

· загальногосподарські – охоплюють проблему національної економіки в цілому;

· програми обмеженого характеру - галузеві, регіональні, окремих виробництв тощо.

3. За цілями:

· кон’юнктурні – регулювання економічних процесів шляхом маніпулювання господарською кон’юнктурою;

· структурні – зміна співвідношень між різними галузями, сферами національної економіки.

4. За об’єктами:

· економічні (фінансові, виробничі, зовнішньоекономічні);

· соціальні (зайнятість, доходи, освіта, медицина тощо);

· науково-технічні;

· екологічні;

· регіональні.

Проект програми має включати такі головні розділи: цільовий, зведений, організаційний. У цільовому розділі наводяться постановка і опис проблеми, а також способи її розв'язання. Конкретність, визначеність строків досягнення і реальність цілей забезпечуються за допомогою побудови дерева цілей. Воно є основою для визначення альтернативних засобів і методів досягнення цілей, побудови дерева рішень.
Зведений розділ програми включає основні показники програми, перелік її основних заходів, ресурсне забезпечення останніх. Перелік основних показників програми обумовлений характером і специфікою проблем і цілей. Він мо​же включати показники, що відображають: обсяги виробництва продукції (робіт, послуг); уведення в дію виробничих потужно​стей, основних фондів та об'єктів виробничого й невиробничого призначення; приріст запасів корисних копалин; характеристику структурних зрушень в економіці; підвищення рівня життя на​селення тощо. Основні показники програми розробляються як в цілому на весь життєвий цикл програми, так і в розрізі окремих цільових рівнів. Перелік основних заходів програми розробляє​ться в календарному і відомчому розрізах. Програмний за​хід— це структурно визначена послідовність комплексу робіт (дій), які ведуть до розв'язання конкретного завдання або дося​гнення підцілі (цілі) програми. План заходів має показувати, хто, що саме і в які строки повинен зробити, щоб розв'язати певне завдання. Реальність заходів програми значною мірою залежить від ресурсного забезпечення. Діагностика проблеми передбачає необхідність визначення ресурсних обмежень. Обмеження (не​адекватність трудових, матеріальних, фінансових ресурсів; брак технологій тощо) варіюються залежно від характеру й специфі​ки проблеми. Для обґрунтування заходів ЦКП розробляються баланси тих ресурсів, що використовуються під час реалізації програми.

Складовою програми є організаційно-економічний механізм управління процесом реалізації програми. Цей механізм пере​дбачає створення спрямованої на реалізацію передбачених про​грамою заходів системи правових, адміністративних і економіч​них регуляторів. Основним елементом організаційно-економічного механізму реалізації завдань програми є механізм державних за​мовлень. Державний контракт — основний документ, який вре​гульовує економічні, правові й організаційні відносини між державним замовником і виконавцем. У контрактах мають бути зазначені вимоги щодо обсягів, номенклатури і якості продукції (робіт, послуг), а також чітко визначені строки поставок продук​ції (виконання робіт, надання послуг) конкретним споживачам.
Реалізація програми складається з двох основних стадій: укла​дання державних контрактів і виконання комплексів робіт. Під час виконання програмних заходів має здійснюватися контроль. Його метою є сприяння тому, щоб фактичні результати якомога повніше відповідали завданням (цілям) програми.

5. Державний вплив підрозділяється на два рівні:

 1) діяльність загальнодержавних органів;

 2) діяльність органів місцевого самоврядування.

Розподіл функцій між центральними і місцевими суб’єктами спирається на державно-адміністративний поділ країни (у федераціях США, Німеччина, Росія - органи влади управління штатів, земель, областей мають широкі повноваження; в унітарних державах (Україна) – діють на містах органи місцевого самоврядування і представники центральної влади).

Безпосередні або оперативні завдання державних органів в економічній сфері:

1) забезпечення народногосподарської стабілізації;

2) сприяння економічному зростанню;

3) структурні перетворення між галузями і територіями;

4) розподіл і перерозподіл доходів і національного багатства.

 Державні органи за конституцією, як правило, захищають наступні національні інтереси:

· економічну стабільність і недопущення кризових явищ;
· сприяння науково-технічній модернізації;

· сприяння участі в міжнародному поділі праці;

· стимулювання розвитку національного ринку, зокрема захисними бар’єрами (тарифними й нетарифними);

● забезпечення економічної та політичної незалежності, а також зростання добробуту населення.

Верховна Рада України – вищий законодавчий орган, до компетенції якого належить:

· прийняття і зміна законів, постанов, інших законодавчих актів, контроль за їхнім виконанням;

· визначення основ державної економічної політики, в тому числі кредитно-грошової, зовнішньоекономічної, цінової, податкової;

· затвердження державного бюджету країни тощо.

Президент - Глава держави, управляє економікою за допомогою указів, постанов, розпоряджень.

Кабінет Міністрів – вищий виконавчий орган державної влади. Йому належить основна роль в управлінні економікою, він зобов’язаний забезпечити реалізацію законів, постанов та інших законодавчих актів.

Органи місцевої влади:

· наділені всією повнотою державної влади на своїй території;

· є самостійними учасниками зовнішньоекономічних зв(язків;

· здійснюють розпорядження і користування природними ресурсами;

· управляють місцевими бюджетами;

· створюють умови для виконання державних і регіональних програм;

· забезпечують додержання мінімальних соціальних стандартів;

· гарантують фінансову самостійність місцевого самоврядування.

Тема 1.3. Фінансова політика
1. Фінансово-бюджетне регулювання.

2. Податкове регулювання.

3. Грошово-кредитне регулювання.

4. Державне регулювання ринку цінних паперів.

1. Державне регулювання за допомогою фінансових і грошово-кредитних інструментів є найбільш відомим і розповсюдженим у країнах ринкової економіки.

Фінансова система країни складається з :

· державного бюджету;

· позабюджетних фондів;

· фінансів підприємств;

· місцевих фінансів.

Державні фінанси складаються з державного бюджету і позабюджетних фондів. Через них відбувається перерозподіл значної частини ВВП країни.

Державний бюджет є, з одного боку, річним планом державних витрат і джерел їх фінансового покриття, з іншого – головним важелем державного регулювання перерозподілу фінансових потоків у країні.

Консолідований державний бюджет країни – бюджет центрального уряду і бюджети місцевих органів влади.

Основні параметри бюджету:

- абсолютні розміри;

- частка ВВП, що перерозподіляється через бюджет;

- обсяг і структура джерел фінансування;

- обсяг і структура бюджетних видатків;

- співвідношення доходів і видатків бюджету.

Основні шляхи покриття державного бюджет:

- податкова емісія готівкових грошей;

- продаж державних цінних паперів;

- посилення оподаткування.

Головні суб’єкти державного регулювання фінансово-бюджетної сфери:

- Міністерство фінансів України;

- Міністерство економіки;

- Головне контрольно-ревізійне управління;

- Державне казначейство України;

- Державна податкова адміністрація;

- Державна митна служба України.

Основна частка державних доходів і витрат здійснюється через бюджетну систему. В Україні бюджетна система складається з державного бюджету і місцевих бюджетів. Організація і принципи побудови бюджетної системи, а також взаємозв'язок між її окремими ланками характеризуються поняттям «бюджетний устрій». Бюджетний устрій України визначається з ураху​ванням державного устрою та адміністративно-територіального поділу країни.
Бюджет, у загальному розумінні,— це план утворення і використання фінансових ресурсів для забезпечення функцій певної організації. Державний бюджет — це річний план державних витрат і джерел їх фінансового покриття. Взаємозв'язки бюджету з іншими ланками фінансової системи регулюються чинним за​конодавством. Сукупність усіх бюджетів, що входять до складу бюджетної системи України, є зведеним бюджетом України.
Державні доходи — це, по-перше, грошові відносини з приводу розподілу ВВП, по-друге, частка ВВП, використовувана державою для здійснення своїх функцій. Доходи бюджетів утворюються за рахунок надходжень від сплати фізичними і юри​дичними особами податків, зборів та інших обов'язкових пла​тежів, а також надходжень з інших джерел, визначених законо​давством. Платежі, утримані із суб'єктів підприємницької діяль​ності, перераховуються до бюджету в першочерговому й безспірному порядку.
Доходи бюджетів України поділяються на доходи державного і місцевих бюджетів. Розмежування загальнодержавних подат​ків між рівнями бюджетної системи здійснюється відповідно до чинного законодавства. З державного бюджету України до бю​джету АР Крим, бюджетів областей, міст Києва і Севастополя передається частина доходів у вигляді процентних відрахувань від загальнодержавних податків, зборів і обов'язкових платежів, які справляються на даній території. Розмір цих відрахувань за​тверджується Верховною Радою України у законі про державний бюджет України на відповідний рік за поданням Президента України з урахуванням економічного, соціального, природного та екологічного стану відповідних територій.
Видатки державного бюджету виконують функції політичного, соціального й економічного регулювання. Зміст бюджетних видатків зумовлений суспільним способом виробництва, полі​тичним устроєм країни та функціями держави. Вони відіграють вирішальну роль у задоволенні потреб соціально-економічного розвитку країни.
Планування державних видатків є складовою бюджетного регу​лювання. Державні видатки, включаючи чисте кредитування, — це витрати, пов'язані з виконанням державою своїх функцій. Витрати — це платежі, що не підлягають поверненню, не створюють і не погашають фінансових вимог. Вони складаються в основному з купівель товарів, послуг, оплати праці державних службовців, соці​альних виплат і обслуговування державного боргу.
Державні видатки здійснюються за статтями на підставі бю​джетної класифікації. За функціональним призначенням їх можна об'єднати в п'ять груп:
1. Фінансування державних послуг загального призначення (витрати на державне управління; утримання законодавчих, ви​конавчих і судових органів; міжнародну діяльність, національну оборону, забезпечення громадського порядку і безпеки тощо);
2. Фінансування виробництва суспільних товарів (витрати на науку, освіту, культуру і мистецтво, охорону здоров'я, фізичну культуру і спорт, соціальний захист і соціальне забезпечення, жит​лово-комунальне господарство, засоби масової інформації тощо);
3. Фінансування державних послуг, пов'язаних з економічною діяльністю (видатки на розвиток галузей матеріального виробни​цтва; на підвищення ефективності господарської діяльності, здій​снення структурних перетворень в економіці, створення умов економічного зростання, на реалізацію цільових комплексних програм тощо);
4. Видатки державних цільових фондів;
5. Інші видатки (виплати процентів і витрати, пов'язані з об​слуговуванням державного боргу, створення резервних фондів, трансферти загального характеру тощо).
Згідно з економічною класифікацією видатки бюджету поді​ляються на поточні видатки, капітальні видатки й кредитування за вирахуванням погашення. Відомча класифікація видатків бю​джету визначає перелік головних розпорядників бюджетних ко​штів. Програмна класифікація видатків бюджету застосовується при формуванні бюджету за програмно-цільовим методом.
Отже держава, використовуючи бюджет, здійснює фінансу​вання розвитку окремих галузей, регіонів і сфер діяльності. Крім прямого фінансування та прямих державних інвестицій, витрати державного бюджету здійснюються у таких формах, як дотації, субсидії, субвенції.
У державному бюджеті передбачається резервний фонд КМ України у розмірі не більше 1% від обсягу видатків загального фонду бюджету для фінансування невідкладних витрат у народ​ному господарстві, соціально-культурних та інших заходів, що не могли бути передбачені під час затвердження державного бюджету.
Кошти державного бюджету витрачаються лише на цілі і в ме​жах, затверджених законом про державний бюджет.

Збалансованість бюджетів, які входять до складу бюджетної системи держави, є необхідною умовою фінансово-бюджетної політики. Перевищення доходів над видатками становить надлишок (профіцит) бюджету. Перевищення видатків над доходами складає дефіцит бюджету.
Надлишок бюджету уряд може використовувати за непере​дбачених обставин для дострокових виплат, погашення держав​ного боргу, кредитування або переведення його в дохід наступ​ного бюджетного року.
Граничний розмір дефіциту державного бюджету і джерела його покриття визначаються Верховною Радою України під час затвердження державного бюджету. Покриття дефіциту здійсню​ється за рахунок внутрішніх державних позик, позик іноземних держав та інших фінансових інститутів. Рішення про залучення позик у кожному конкретному випадку ухвалює Верховна Рада України. У затвердженому бюджеті граничний розмір дефіциту не повинен перевищувати розміру видатків бюджету на розвиток.
2. Податки – це обов’язкові платежі юридичних і фізичних осіб до державного бюджету на умовах державного законодавства.

Виділяють дві функції податків:

· фіскальна, тобто забезпечення акумуляції коштів у державному бюджеті з метою фінансування державних витрат;
· регулююча, тобто вплив на різні аспекти діяльності платників.

А.Сміт у XVIII ст. сформулював принципи оптимального оподаткування:

· справедливість, або платоспроможність платників, тобто єдині правила для всіх і відповідність платежів доходам платників;
· еквівалентність надходжень і державних витрат;
· адміністративна простота, тобто зрозумілість для платників;
· гнучкість, тобто відповідність вимогам часу;
· фіскальна достатність, тобто відповідність усім статтям витрат;
· ефективність, тобто неможливість перешкодити ефективному розподілу ресурсів.

Класифікація податків за критеріями:

1. За об’єктом оподаткування:

· податки на доходи;
· податки на майно.
2. За рівнем податку:

· загальнодержавні;
· місцеві, або комунальні.

3. За способами стягнення:

· окладні, тобто з початковим визначенням ставок;
· розкладні, тобто початкове визначення необхідної суми зборів, зокрема з кожного платника і з подальшим визначенням ставок.

4. За напрямком використання:

· загальні без визначення пунктів використання;
· цільові, або спеціальні з конкретним напрямком використання (соціальні податки, податки на розвиток автомобільних доріг).

5. За шкалою:
· пропорційні, тобто з однаковою ставкою для будь-яких доходів;
· прогресивні з визначенням мінімуму, який не обкладається податком і зі зростанням процентних ставок в міру зростання доходів;
· регресивне оподаткування, яке, з одного боку порушує принцип справедливості, з іншого – є стимулом для легалізації великих доходів.

6. За участю у формуванні ціни або доходів:

· прямі податки, тобто винятки з фіксованого доходу, наприклад, прибутковий податок з громадян на прибуток, на майно, спадщину;
· непрямі податки, тобто податки на споживання через здійснення надбавки до ціни.

7. За порядком розрахунку:

· податки за номінальною ставкою, тобто та, яка вказана в документі;
· податки за реальною або ефективною ставкою, яка порівнюється з темпами інфляції або дефляції.

Податкова політика – це політика держави у сфері оподаткування, що передбачає маніпулювання податками, обов’язковими зборами й митом для досягнення певних цілей.

Складові податкової політики:

1. Встановлення і зміна податкової системи.
2. Визначення податкових ставок.

3. Надання пільг і контроль за подальшою дисципліною.

4. Визначення механізму обчислення і зарахування до бюджету податків.

Система оподаткування — це нормативно визначені органами законодавчої влади платники податків, їхні права й обов'язки, об'єкти оподаткування, види податків, зборів та інших обов'язкових платежів до бюджетів, внесків до державних цільових фондів, а також порядок стягнення встановлених по​даткових платежів, зборів і внесків. Податкові платежі здійснюються лише на підставі податкового закону: мають бути законодавчо визначені платник податку, об'єкт оподаткування, податкова база, розмір ставки, податковий період і строк спла​ти податку.
Сплата податку є одним з основних обов'язків юридичних і фізичних осіб. Реалізація цього обов'язку залежить як від наявнос​ті певних заохочувальних стимулів і правового регулювання їх, так і від чіткого розподілу прав і обов'язків суб'єктів податкових правовідносин. Згідно із Законом України «Про систему оподаткування» платники податків зобов'язані: вести бухгалтерський облік, складати звітність про фінансово-господарську діяльність; подавати до державних податкових та інших органів відповідні декларації, бухгалтерську звітність та інші документи й відомості, пов'язані з обчисленням і сплатою податків; сплачувати нале​жні суми податків у встановлені законами терміни; допускати посадових осіб державних податкових органів до обстеження при​міщень, що використовуються для одержання доходів чи пов'язані з утриманням об'єктів оподаткування, а також для перевірок з питань обчислення і сплати податків. Відповідальність платни​ка податків регулюється не тільки за допомогою фінансових інструментів і в рамках фінансових правовідносин, але й іншими галузями права.
Система податкових органів складається із законодавчо ви​значених органів державної податкової служби, до якої входять Головна державна податкова адміністрація України, державні податкові адміністрації в АР Крим, областях, містах Києві й Севастополі, державні податкові інспекції в районах, у містах, райо​нах у містах, міжрайонні державні податкові інспекції, а також податкова міліція України.
Особливості податкової політики в Україні:
· досить високий рівень оподаткування;
· відсутність податкового кодексу і суперечливість діючих законів та інших правових актів;
· нерівномірний розподіл податкового тягаря, значна тінізація економіки і недостатньо обґрунтований пільговий режим.

· висока питома вага непрямих податків, мала роль місцевих податків і зборів.

3. Центральний банк очолює банківську, регулює кредитну і грошову системи країни, має монопольне право на грошову емісію, здійснює кредитно-грошову політику в інтересах національної економіки
Банківська система країни є дворівневою, складається з центрального банку і мережі комерційних банків.

Грошова система охоплює: обіг грошової маси; чеків, що створюються на основі депозитних вкладів у комерційних банках; інших фінансових документів і платіжних засобів.

Кредитна система пов’язана з операціями з використання позичкового фонду грошових ресурсів, які стають тимчасово вільними процесі обігу товарних і грошових засобів.

В Україні роль центрального банку виконує Національний банк України. Метою його діяльності є:

- створення нормальних умов для ефективного функціонування суб’єктів економіки;

- захист і забезпечення стабільності гривні;

- розвиток і зміцнення банківської системи;

- забезпечення ефективних розрахунків між суб’єктами економіки.

Грошово-кредитна політика (ГКП) — це комплекс заходів у сфері грошового обігу й кредиту, спрямованих на регулювання економічного зростання, стримування інфляції і забезпечення стабільності грошової одиниці, забезпечення зайнятості населен​ня і вирівнювання платіжного балансу. Здійснення державою продуманої грошово-кредитної політики передбачає розмежу​вання її стратегічних і тактичних цілей. Стратегічна ціль ГКП має бути підпорядкована загальним стратегічним цілям соці​ально-економічної політики держави. Тактичною метою моне​тарної політики є забезпечення внутрішньої стабільності грошей, тобто оптимальної рівноваги між попитом і пропозицією грошей. Визначаючи тактичні й оперативні завдання грошово-кредитної політики, потрібно враховувати необхідність диференціації її за​лежно від конкретної макроекономічної ситуації. Тактика моне​тарної політики має бути гнучкою, тобто змінюватися відповідно до ситуації на ринку. Реакцією держави на економічну кон'юнк​туру є альтернатива: політика «дорогих грошей» — політика «дешевих грошей».
Інерційність економіки й грошово-кредитної сфери робить неприпустимим застосування різких корекцій динаміки грошових агрегатів. Ефект від «шокових» заходів монетарної політики мо​же бути тільки тимчасовим, таким, що не забезпечує досягнення довгострокових позитивних результатів. Планування основних параметрів ГКП передбачає необхідність урахування ефекту запі​знення, тобто наявності розриву в часі між застосуванням регу​лювальних заходів і відповідною реакцією на ці дії як грошово-кредитної сфери, так і економічної системи в цілому. Вибір на​прямів грошово-кредитної політики, її цілей і механізмів має вра​ховувати й зовнішньоекономічні фактори функціонування еко​номіки, ступінь інтегрованості країни у світовий економічний простір. Останнє передбачає необхідність узгодженості грошово-кредитної і валютної політики.
В Україні згідно із Законом України «Про Національний банк України» засади ГКП мають ґрунтуватися на основних критеріях і макроекономічних показниках Державного прогнозу економічного і соціального розвитку України на відповідний період, що включають прогнозні показники обсягу ВВП, рівня інфляції, розміру дефіциту державного бюджету та джерел його покриття, платіжного і торговельного балансів.
Правову основу грошово-кредитного регулювання в Україні становлять Конституція України, Закони України «Про банки і банківську діяльність» і «Про Національний банк України», інші нормативно-правові акти.

Суб'єктом грошово-кредитної політики є держава в особі цен​трального банку й відповідних урядових структур — міністерства фінансів, скарбниці, органів нагляду за діяльністю банків і контро​лю за грошовим обігом, установ зі страхування депозитів та ін.
Функціонування економіки можливе лише за наявності фінан​сових коштів. Кредитно-фінансове обслуговування суб'єктів еконо​міки є найважливішою функцією банківської системи. Банківська система України є дворівневою і складається з Національного банку України (НБУ) та інших банків, у тому числі державних і комерційних банків різних видів і форм власності. Основною ланкою банківської системи є банк.
Банківська система є само налагоджуваною, оскільки зміни еко​номічної кон'юнктури й політичної ситуації неминуче ведуть до автоматичної зміни політики банків. Той факт, що банки в гонит​ві за прибутком мають тенденцію до зміни грошової пропозиції у напрямку посилення циклічних коливань, зумовлює необхідність державного впливу на пропозицію грошей в антициклічному на​прямку. Визначальна роль у грошово-кредитному регулюванні й організації банківської справи в країні належить центральному державному банку.
Національний банк України (НБУ) є центральним банком України, особливим центральним органом державного управлін​ня. Розмір статутного капіталу може бути зміне​ний за рішенням Ради Національного банку України. НБУ є еко​номічно самостійним органом, який здійснює видатки за рахунок власних доходів у межах затвердженого кошторису, а в деяких випадках — також за рахунок державного бюджету. Національ​ний банк України є юридичною особою, має відокремлене майно, що є об'єктом права державної власності і перебуває в його пов​ному господарському віданні.
Національний банк України не відповідає за зобов'язаннями органів державної влади та інших банків, а органи державної влади і банки не відповідають за зобов'язаннями НБУ, крім ви​падків, коли вони добровільно беруть на себе такі зобов'язання.
Згідно із Законом України «Про Національний банк України» основною функцією НБУ є забезпечення стабільності грошової одиниці України. Виконуючи свою основну функцію, НБУ спри​яє дотриманню стабільності банківської системи, а також (у ме​жах своїх повноважень) — цінової стабільності.
НБУ є підзвітним Президенту і Верховній Раді України в межах їхніх конституційних повноважень. НБУ і Кабінет Міністрів України проводять взаємні консультації з питань ГКП. Згідно із Законом «Про Національний банк України» НБУ під​тримує економічну політику Кабінету Міністрів, якщо вона не супере​чить забезпеченню стабільності грошової одиниці України. Наці​ональному банку України забороняється надавати прямі кредити як у національній, так і в іноземній валюті на фінансування ви​трат державного бюджету.
Теорія і практика розрізняють дві групи інструментів, за до​помогою яких здійснюється комплекс заходів для реалізації цілей ГКП. Це інструменти прямого й опосередкованого впливу. До засобів прямого впливу можна віднести: механізм готівкової емі​сії; встановлення межі кредиту центрального банку, що надається урядовим і банківським установам; пряме регулювання позичко​вих операцій банків, визначення маржі, розмірів кредитів, що ви​діляються згідно з пріоритетами макроекономічної політики для фінансування окремих галузей економіки, обмеження споживчо​го кредиту. Інструменти прямого впливу дають необхідний ефект, коли їх використовують у комплексі із заходами опосередковано​го впливу на систему грошового обігу. Система опосередковано​го регулювання грошового обігу є елементом економічних мето​дів ДРЕ. Основними економічними засобами й методами ГКП є регулювання обсягу грошової маси через: визначення і регулю​вання норм обов'язкових резервів для комерційних банків і фі​нансово-кредитних установ; процентна політика; рефінансування комерційних банків; управління золотовалютними резервами; опе​рації з цінними паперами на відкритому ринку; регулювання ім​порту і експорту капіталу.
Грошова емісія — це комплекс заходів НБУ стосовно випуску в обіг додаткових грошей, що спричиняє збільшення грошової маси і підвищення ділової активності. Однак надмірна емісія зда​тна породжувати інфляцію.
Операції з державними цінними паперами пов'язані з купів​лею або продажем державою цінних паперів. Контрагентами держави є комерційні банки, підприємства, населення. Якщо не​обхідно збільшити пропозицію грошей, центральний банк скупо​вує цінні папери. Внаслідок цього комерційні банки отримують гроші, збільшують свої резерви й мультиплікативно збільшують грошову пропозицію. Зворотній ефект настає, коли центральний банк здійснює продаж цінних паперів.
Зміна норми обов'язкових резервів веде до таких наслідків. При підвищенні резервної норми центральний банк знижує грошовий мультиплікатор і завдяки цьому зменшує приріст грошової пропозиції. При зниженні резервної норми зростає грошовий мульти​плікатор, що збільшує приріст грошової пропозиції.
Процентна політика дає змогу НБУ регулювати попит комер​ційних банків на позички, а через них — на резерви банківської системи. Національним банком України встановлюється облікова й ломбардна процентні ставки. Облікова ставка — це ціна позич​ки, за якою комерційні банки звертаються до Центрального банку з метою збільшення своїх резервів. Вона слугує орієнтиром для банківських процентних ставок. Рівень останніх зумовлює рівень попиту на кредити з боку суб'єктів ринку.
Об'єктом валютного регулювання є відповідна корекція курсу національної грошової одиниці. Валютне регулювання на націо​нальному рівні здійснюється на базі принципів і методів, що ви​значаються Міжнародним валютним фондом і регіональними союзами, до яких входять окремі країни. Суб'єктами валютного регулювання в Україні є Кабінет Міністрів і Національний банк України.
Кабінет Міністрів України визначає ліміт зовнішнього держав​ного боргу, бере участь у розробленні платіжного балансу, забез​печує формування і є розпорядником Державного валютного фонду. До компетенції НБУ у сфері валютного регулювання на​лежать: видання нормативних актів щодо ведення валютних опе​рацій; видача і відкликання ліцензій на здійснення операцій з валютними цінностями, здійснення контролю за діяльністю банків, які отримали таку ліцензію; встановлення лімітів відкри​тої валютної позиції для банків, які купують і продають інозем​ну валюту.
Офіційний курс національної грошової одиниці визначається на підставі торгів на Українській міжбанківській валютній біржі.
Регулювання валютного курсу може мати на меті девальвацію або ревальвацію національної грошової одиниці. Девальвація і ревальвація досягаються застосуванням механізмів дисконтної і девізної валютної політики

Сутність дисконтної валютної політики полягає у зниженні або підвищенні Національним банком України процентних ста​вок за кредит з метою регулювання попиту на позичковий капі​тал. Цей напрямок валютного регулювання входить до арсеналу опосередкованих методів. Підвищення процентних ставок завдя​ки збільшенню попиту на іноземну валюту веде до зростання її курсу, зменшення процентних ставок дає зворотний ефект.
Прямий вплив на курс національної грошової одиниці здійс​нюється інструментами девізної політики. НБУ здійснює девізну валютну політику на підставі регулювання курсу гривні до іно​земних валют через купівлю і продаж іноземної валюти на фі​нансових ринках (валютну інтервенцію).
Адміністративним засобом механізму формування обмінних курсів є запровадження валютних обмежень, тобто системи пра​вил, які регламентують права фізичних і юридичних осіб стосовно обміну валюти, а також здійснення інших валютних операцій.
Головною метою банківського регулювання і нагляду є за​безпечення безпеки й фінансової стабільності банківської сис​теми, захист інтересів вкладників і кредиторів. Для цього НБУ встановлює для банків та інших фінансово-кредитних установ обов'язкові економічні нормативи. Ці нормативи мають забез​печувати здійснення контролю за ризиками, пов'язаними з капі​талом, ліквідністю, кредитами акціонерам та інсайдерам, надан​ням великих кредитів, інвестиціями капіталу, а також за про​центним і валютним ризиком. Банківське регулювання передба​чає також визначення Національним банком своїми норматив​но-правовими актами професійних вимог до керівників виконав​чих органів, головних бухгалтерів банків. НБУ має право ви​магати звільнення з цих посад осіб, які не відповідають встано​вленим вимогам.

4. Неінфляційним засобом подолання бюджетного дефіциту є емісія цінних паперів. Держава в особі своїх органів може випус​кати цінні папери для задоволення потреб у фінансуванні видат​ків відповідних бюджетів. Тим самим держава як емітент стає суб'єктом ринку цінних паперів і фондового ринку.
Цінні папери – грошові документи, що засвідчують право володіння або позики, визначають взаємовідносини між особами і передбачають, як правило, можливість отримання процентів (дивідендів).

 Акція – це цінний папір, який засвідчує право участі в управлінні акціонерним товариством (корпорацією) і отриманні дивідендів з прибутку пропорційно частці у статутному фонді.

 Курс акцій – це ціна, за якою продаються і купуються акції на біржах. Курс акцій залежить від рівня отриманого прибутку і позичкового проценту. Вкладник капіталу обирає між купівлею акції і банківським депозитом, орієнтуючись на формулу
Курс акції =
[image: image1.wmf]%

100

×

отку

Ставкавідс

Дівіденд

 Розрізняють номінальну і курсову (ринкову) ціну акції, які , як правило, не збігаються.

 Визначають первинні й вторинні цінні папери. До перших відносяться акції, облігації, векселя та інші активи, що спираються на біржовий обіг, до других належать позабіржові інструменти (фінансові деривати).

Розвиток ринку цінних паперів обумовлює існування мережі інвестиційних, страхових, консультаційних компаній та інших фінансових посередників.

У процесі регулювання фондового ринку держава може застосу​вати прямі й непрямі методи впливу на інвестиційну активність.
До методів прямого впливу належать:
1. Емісія державних цінних паперів (облігацій внутрішньої державної позики та ін.). Держава є одним з основних емітентів цінних паперів і в такий спосіб впливає на встановлення котиру​вання на фондовому ринку.
2. Продаж пакетів акцій приватизованих підприємств. Держа​ва визначає перелік пакетів акцій, які будуть запропоновані на продаж у першу чергу, і встановлює їхню початкову ринкову вартість. Саме так держава впливає на пропозицію цінних папе​рів на фондовому ринку.
3. Створення системи захисту інвесторів від втрат залученням до цієї сфери державних страхових компаній та компаній зі змі​шаною формою власності.
4. Запобігання монополізації фондового ринку. Держава, здій​снюючи антимонопольну політику, встановлює обмеження на володіння пакетами акцій, проводить реєстрацію, ліцензування та атестацію фінансових посередників, створює умови для добросо​вісної конкуренції на фондовому ринку.
Непряме регулювання фондового ринку здійснюється через податкову політику, регулювання грошової маси і обсягів кре​дитів, процентну політику, встановлення резервної норми, валю​тне регулювання, регулювання експортно-імпортних операцій, операцій з іноземними цінними паперами тощо.
Тема 1.4. Структурна й інвестиційна політика

1. Структура й структурні зрушення в розвитку економіки.

2. Види структурних співвідношень в економіці.

3. Державне регулювання структурних зрушень в економіці.

4. Державне регулювання інвестиційної діяльності.

1. Структура економіка – співвідношення різних елементів економічної системи, що відображають народногосподарські пропорції і стан суспільного поділу праці.

Критерії визначення структури економіки:

· обсяги виробленої продукції і наданих послуг;

· чисельність зайнятого населення;

· обсяг спожитого капіталу.

Структура економіки має велике значення для збалансованого розвитку народного господарства, його ефективного й стабільного зростання. Світовий досвід свідчить про те, що економічне зро​стання країн Західної Європи та Південно-Східної Азії великою мірою пояснюється глибокими структурними змінами, які забез​печили впровадження досягнень науково-технічного прогресу, економію і раціональне використання ресурсів та інші позитив​ні зрушення.
Кіль​кісно характеристику будь-якого виду структури можна визначи​ти як питому вагу окремих структурних елементів у складі всієї структури.

Графічно характеристика структури економіки зображується у вигляді кола, поділеного на сектори відповідно до питомої ваги окремих структурних елементів, а площа всього кола до​рівнює 100 %.
2. Основні види структури економіки:

· відтворювальна;

· галузева;

· територіальна;

· соціальна;

· зовнішньоекономічна.

Відтворювальна структура характеризує:

· використання ВВП на відновлення основного капіталу, споживання та нагромадження;

· співвідношення між виробничим і особистим споживанням.

Галузева структура виражає пропорції розвитку статистики і управління виділяють галузі, підгалузі, міжгалузеві господарські комплекси.

Територіальна структура відображає розміщення виробництва в окремих економічних районах, що визначаються певними умовами.

Соціальна структура характеризує співвідношення між:

· організаційно-правовими формами підприємництва з урахуванням рівня концентрації та централізації виробництва та на основі форм власності;
· групами населення за рівнем доходів.

Зовнішньоекономічна структура відображає пропорції між експортом і імпортом товарів, послуг, капіталів.

Економіка розвивається під впливом багатьох факторів. Вод​ночас є доцільним виокремлення з усієї сукупності факторів еко​номічного зростання впливу, який справляють структурні зміни на розвиток економіки. Вплив структурних змін в економіці на динаміку макроекономічних показників називається структур​ним ефектом. Він позитивний, якщо структурні зміни супрово​джуються високими темпами зростання економіки, і від'єм​ний, якщо індекс структурних змін має невелику величину. При цьому економічні пропорції консервативні, мають місце застій або зменшення обсягів виробництва.
3. Регулювання структурних змін в економіці є завданням структурної політики. У широкому розумінні структурна по​літика держави — це обґрунтування цілей і характеру струк​турних перетворень, визначення комплексу заходів щодо під​тримки розвитку тих елементів економічної системи, які забез​печують економічне зростання і вирішення актуальних проб​лем сьогодення.
Існує два типи структурної політики: пасивна і активна. Пасивна структурна політика полягає в тому, що держава ство​рює правову базу для вільного переливання капіталу і праці з одних галузей в інші, але безпосередньо не втручається в інвес​тиційні процеси. Структура змінюється внаслідок змін у нормах прибутку. Якщо в певній галузі попит перевищує пропозицію, то в цій галузі норма прибутку зростає. Капітал з інших галузей вилучається власниками і вкладається в галузі з підвищеною нормою прибутку. Виробництво товарів цієї галузі збільшується і пропозиція їх поступово починає перевищувати попит. При цьому норма прибутку в цій галузі спочатку знижується до се​редньої величини, а потім стає меншою за середню. Власники капіталів починають вилучати їх з цієї галузі і вкладати в іншу, де норма прибутку стає більшою за середню. Отже ринкове са​морегулювання забезпечує найвідповіднішу вимогам ринку структуру економіки. Але цей шлях пов'язаний зі значними со​ціальними втратами.
Активна структурна політика полягає в тому, що держава широко застосовує державні важелі для прискорення прогресив​них структурних зрушень. Для визначення моделі структурної політики і обґрунтування заходів щодо майбутнього структурних елементів застосовують три альтернативи (варіанти) рішень:
1. Стратегія обмеженого зростання. Для неї характерне вста​новлення цілей «від досягнутого» рівня.
2. Стратегія зростання. Здійснюється через значне підвищення рівня коротко- і довгострокових цілей розвитку над рівнем фак​тичного стану базового періоду.
3. Стратегія скорочення. Цілі на майбутнє встановлюються на рівні, нижчому в порівнянні з фактичним станом базового періоду.
Концепція активної структурної політики ґрунтується на чіт​кому визначенні найбільш ефективних напрямів структурної трансформації економіки. Для цього здійснюється політика пріо​ритетів. Найважливіша роль в політиці державних пріоритетів належить напрямам удосконалення галузевої структури економі​ки. Визначаючи пріоритетну галузь, виходять з таких критеріїв: експортний потенціал галузі; перспективи попиту на продукцію галузі на внутрішньому ринку; досягнення вищої індустріальної стадії розвитку; мінімізація залежності від імпорту сировини, енергії й мінімізація ресурсомісткості виробництва в цілому; мі​німізація дефіциту торговельного балансу країни, розв'язання проблем зайнятості населення; вирішення екологічних проблем та ін. З огляду на це до основних напрямів державної структурної політики можна віднести:
1. Зростання виробництва в галузях, що забезпечують значну частину експорту.
2. Зростання виробництва в галузях, які здатні на внутрішньо​му ринку замінити імпортну продукцію.
3. Розвиток виробництва товарів, конкурентоспроможних на світовому ринку.
4. Підтримка виробництв, що впроваджують ресурсозберігаю​чі технології.
5. Зростання виробництва в галузях, які здатні підвищити нау​ково-технічний рівень та якість продукції.
6. Розвиток конкуренції через реструктуризацію та диверсифі​кацію виробництва.
7. Розвиток виробництва сировини, напівфабрикатів і комплек​туючих для заміни імпортованих.
8. Скорочення виробництва в депресивних галузях.
Активна структурна політика передбачає розроблення і ре​алізацію комплексу заходів, який включає: стимулювання пере​тікання капіталу у пріоритетні галузі; стимулювання розвитку галузей, які прискорюють запровадження досягнень НТП; за​хист і надання фінансової допомоги галузям, які перебувають у стані занепаду й потребують докорінної реконструкції виробни​чого апарату; згортання частини виробництв у депресивних га​лузях; розроблення на державному рівні довгострокових планів, цільових програм, національних проектів для розв'язання акту​альних проблем структурної перебудови, а також програм під​готовки та перепідготовки робочої сили, створення робочих місць тощо.
4. Найвагомішим фактором структурних змін в економіці є інвес​тиції. Державна інвестиційна політика — це комплекс правових, адміністративних і економічних заходів держави, спрямованих на поширення та активізацію інвестиційних процесів. Розрізня​ють державну інвестиційну політику: пасивну та активну.
В Україні інвестиційний процес регулюють понад 100 законів та інших нормативних актів, зокрема Закони України «Про інвес​тиційну діяльність» (1991 р.), «Про режим іноземного інвестування» (1996 р.), «Про цінні папери й фондову біржу» (1991 р.) та ін.
В основу державного регулювання інвестиційної діяльності покладено такі принципи:
• послідовна децентралізація інвестиційного процесу;
• збільшення частки внутрішніх (власних) коштів суб'єктів го​сподарювання у фінансові інвестиційні проекти;
• перенесення центру ваги з безповоротного бюджетного фі​нансування у виробничій сфері на кредитування;
• виділення бюджетних коштів переважно для реалізації дер​жавних пріоритетів, програм (проектів), спрямованих на здійс​нення структурної перебудови економіки;
• фінансування будівництва об'єктів за рахунок бюджетних коштів, як правило, на конкурсній основі;
• надання переваги раніше розпочатому будівництву, техніч​ному переобладнанню і реконструкції діючих підприємств;
• державний контроль за цільовим використанням централізо​ваних інвестицій;
• розширення змішаного фінансування інвестиційних проектів;
• удосконалення нормативної і правової бази з метою збіль​шення обсягів залучення інвестицій;
• запровадження системи страхування інвестицій.
Увесь комплекс засобів, застосовуваних для впливу на інвес​тиційні процеси, можна розподілити за кількома основними на​прямами

Головним питанням державної інвестиційної політики є ви​значення пріоритетних сфер і об'єктів інвестування, які мають відповідати як стратегічним національним інтересам держави, так і тим невідкладним завданням, що випливають із сучасного стану та структури економіки.
Податкове регулювання інвестиційної діяльності забезпечує спрямування інвестицій у пріоритетні сфери економіки встанов​ленням відповідних податкових ставок і податкових пільг. Методи податкового регулювання інвестиційних процесів можна поділити на чотири групи: запровадження диференційованих ставок оподат​кування; звільнення від сплати податку на певний строк; змен​шення бази оподаткування; усунення подвійного оподаткування.
В Україні особливе значення мають бюджетні методи регулю​вання, оскільки ринок інвестиційних ресурсів недостатньо сфор​мований, існують гіпертрофована структура економіки, надмірна диференціація технічного рівня виробництв, високий рівень мо​нополізації, незамкненість на внутрішній ринок виробничих циклів, бракує довгострокового кредитування інвестиційних проек​тів, відсутні власні інвестиційні кошти підприємств.
Для збільшення бюджетного інвестування необхідно рефор​мувати структуру бюджетних видатків, зменшуючи при цьому витрати дотаційного характеру і відповідно збільшуючи фінансу​вання інвестиційно-інноваційних програм. Джерелом поповнення бюджету розвитку можуть бути кредити міжнародних організа​цій, кредити НБУ, виплати за раніше наданими позиками, надхо​дження від випуску в обіг довгострокових інвестиційних обліга​цій з доходом, який гарантується заставою майна, що перебуває у державній власності.
Істотним фактором активізації інвестиційної активності є ГКП. Така політика впливає на інвестиційні умови, регулюючи грошо​вий обіг і роботу банківської системи, яка мультиплікативно створює грошові кошти. Національний банк залежно від стану економіки здійснює кредитну експансію чи кредитну рестрикцію. Кредитна експансія проводиться в період економічного спаду для стимулювання економічного розвитку. Політика кредитної рест​рикції проводиться з метою отримання інвестиційної активності. Подорожчання кредитних ресурсів примушує інвесторів вклада​ти кошти в найбільш ефективні, прибуткові проекти. Для впливу на інвестиційну активність застосовується весь арсенал інстру​ментів грошово-кредитної політики.
Найрезультативнішим напрямом амортизаційної політики є механізм прискореної амортизації. Запровадження його дає змо​гу підприємствам прогресивних галузей економіки вже в перші роки експлуатації машин та устаткування окупити більшу части​ну їхньої вартості, накопичити в амортизаційному фонді достат​ню кількість коштів для дальшого інвестування.
Головною метою приватизації є породження ефективних вла​сників, які здатні здійснити інвестиції і налагодити нормальний виробничий процес. Ефективними засобами грошової приватиза​ції є проведення аукціонів, комерційних і некомерційних конкур​сів з продажу майна, яке перебуває у державній власності. Якщо аукціони й комерційні конкурси є способами залучення до бю​джету коштів, які згодом (через перерозподіл бюджету) можуть інвестуватися у виробництво, то некомерційні конкурси проводя​ться з метою залучення інвестицій безпосередньо в підприємства, що продаються. За результатами некомерційного конкурсу поку​пець приватизованого підприємства (або пакета акцій) повинен не тільки сплатити його ціну, але й виконати умови конкурсу щодо інвестування виробництва. Цей механізм дає державі можливість впливати на напрямки й обсяги інвестицій і контролюва​ти їх здійснення.
Важливою стороною державного регулювання інвестиційної діяльності є експертиза інвестиційних проектів. Згідно з українсь​ким законодавством обов'язковій державній експертизі підлягають державні, міждержавні й регіональні інвестиційні проекти і про​грами, що реалізуються за рахунок бюджетних і позабюджетних коштів. Інвестиції, що здійснюються за рахунок інших джерел фі​нансування, підлягають державній експертизі щодо дотримання екологічних, санітарно-гігієнічних вимог, пожежної безпеки, міц​ності та необхідної довговічності будинків і споруд, а також архі​тектурних вимог.
Підвищення інвестиційної активності в країні безпосередньо пов'язане з гарантіями, які надає держава суб'єктам інвестиційної діяльності, і захистом інвестицій. У Законі України «Про інвести​ційну діяльність» зазначено, що держава гарантує стабільність умов інвестиційної діяльності та додержання прав і законних інтересів її суб'єктів. Захист інвестицій здійснюється державними органами в різних формах. Передусім держава гарантує захист ін​вестицій незалежно від форм власності інвестора. Всім інвесторам забезпечується рівноправний правовий режим інвестиційної дія​льності, що виключає вжиття заходів дискримінаційного характе​ру, які могли б перешкодити управлінню інвестиціями, вивезенню іноземними інвесторами вкладених цінностей і прибутків, отри​маних від інвестиційної діяльності, ліквідації інвестицій. Для захи​сту інвестицій законодавством передбачено, що вони можуть, а іноді й обов'язково мають бути застраховані.

Тема 1. 5. Науково-технічна й інноваційна політика
1. Науково-технічний прогрес і економічне зростання.
2. Необхідність і сутність науково-технічної політики.
3. Форми й методи реалізації науково-технічної політики.
4. Концепція державної інноваційної політики.
5. Організаційно-економічний механізм державного регулювання інноваційної діяльності.
1. Науково-технічний прогрес (НТП) – безперервний розвиток науки і техніки, обумовлений потребами виробництва, зростання та ускладнення суспільних потреб.

НТП складається з двох паралельних процесів:

· науковий процес як оновлення знань;

· технічний (технологічний) процес як зміна характеру фактично використовуваного устаткування.

Дві форми НТП :

· еволюційна – поступальний розвиток науки і техніки, впровадження досконаліших, передових надбань;

· революційна – науково-технічна революція.

Вирішальний вплив науково-технічного прогресу на економічний і соціальний розвиток пояснюється тим, що: по-перше, використання у виробництві нової техніки, технології та інформаційних систем стає провідним фактором зростання продуктивності економічних ресур​сів, по-друге, НТП позитивно впливає на вдосконалення структури економіки, зменшуючи у складі витрат на виробництво питому вагу живої праці з одночасним збільшенням питомої ваги засобів і пред​метів праці; по-третє, застосування новітньої техніки і технології ви​робництва забезпечує підвищення якості продукції (послуг).

Узагальнення історичного досвіду різних країн перекон​ливо доводить, що НТП є вну​трішнім фактором розвитку економіки і характеризується органічним впливом науки і техніки на розвиток виробниц​тва. Отже науково-технічний прогрес є ендогенним факто​ром економічного розвитку.

2. Науково-технічна політика – це політика держави щодо формування умов, сприятливих для ефективного науково-технічного розвитку країни, зокрема цілі, форми й методи діяльності держави в науково-технічній сфері.

Умови ефективного науково-технічного розвитку країни:

· раціональна мотивація використання НТП у виробництві;

· соціальна ефективність впровадження результатів НТП;

· конкуренція в науково-технічній сфері й захист авторських прав;

· забезпечення інтеграції науково-дослідних, виробничих і фінансових структур;

· державна підтримка розвитку НТП, інноваційних процесів.

Основні напрямки (цілі) науково-технічної політики:

· розвиток і підтримка фундаментальної і прикладної науки, науково-дослідних і проектно-конструкторських робіт;

· стимулювання НТП, розповсюдження прогресивних науково-технічних тенденцій і процесів.

· стратегічний, науковий і технологічний прорив;

· підтримка інноваційної діяльності в економіці;

· раціональне використання науково-технічного потенціалу країни;

· зосередження інноваційних ресурсів на формування національних технологічних лідерів;

· суспільна мотивація і підтримка інтелектуальної праці.

В Україні існує розгалужена система державних органів, які здійснюють науково-технічну політику. У структурах як законо​давчих, так і виконавчих органів державної влади створено від​повідні органи, до функцій яких належить формування засад нау​ково-технічної політики. Безпосередню діяльність з розроблення, обґрунтування і ресурсного забезпечення державних науково-технічних програм проводять Міністерство економіки, Міністер​ство промислової політики, Міністерство освіти і науки, Мініс​терство фінансів, Національна академія наук України, галузеві академії наук.

3. Досягнення цілей і завдань науково-технічної політики здійс​нюється державою через застосування конкретних методів. За формою впливу весь арсенал цих методів поділяється на дві гру​пи: методи прямого й непрямого регулювання.
До методів прямого регулювання належать: визначення дер​жавних пріоритетів розвитку науки і техніки; державні науково-технічні програми; державне замовлення в науково-технічній сфері; державна науково-технічна експертиза; бюджетне фінан​сування досліджень і робіт, виконуваних у рамках пріоритетних напрямів розвитку науки і техніки; підготовка науково-технічних кадрів; державна політика у сфері патентів і ліцензій.
До методів непрямого регулювання належать: інструменти податкової, фінансово-бюджетної, амортизаційної політики; пра​вовий захист інтелектуальної власності; державна політика у сфері міжнародного науково-технічного співробітництва тощо.
Початковим етапом формування науково-технічної політики є визначення державних пріоритетів розвитку науки і техніки. Ви​ходячи з пріоритетних напрямів, розробляють систему заходів, яку реалізують усіма методами державного регулювання.
Науково-технічного прогнозування передбачає:

· аналіз і виявлення основних загальносвітових тенденцій, тривалості інноваційних циклів;

· формування перспективних варіантів науково-технічних програм;

· вибір оптимального варіанта програм розвитку фундаментальних та прикладних досліджень;

· визначення найоптимальнішої моделі впровадження досягнень НТП у виробництво;

· передбачення економічних, соціальних, екологічних наслідків впровадження НТП.

Державні науково-технічні програми є одним з методів планування науково-технічного розвитку. Вони мають індикативний характер, включають планові завдання державним установам, за​мовлення приватним науково-дослідним і проектним організаціям, а також прогнози розвитку наукових досліджень і проектних робіт у приватному секторі економіки.

Державне замовлення в науково-технічній сфері забезпечує економічно вигідні умови для участі наукових, дослідних і проект​них організацій у розвитку фундаментальних досліджень, розроб​ленні й освоєнні принципово нових технологій і видів продукції.
Державна науково-технічна експертиза є невід'ємним елементом реалізації науково-технічної політики. Вона проводиться з метою забезпечення наукової обґрунтованості структури й змісту пріори​тетних напрямів і програм розвитку науки і техніки, визначення со​ціально-економічних та екологічних наслідків науково-технічної ді​яльності, аналізу ефективності використання науково-технічного потенціалу, визначення якісного рівня досліджень та їх результатів. Висновки державної експертизи використовуються також для об​ґрунтування доцільності надання податкових і кредитних пільг.
Бюджетне фінансування науково-технічної діяльності стосує​ться, як правило, фундаментальних досліджень і розробок, пріо​ритетних напрямів розвитку науки і техніки, прикладних науко​во-технічних розробок, результати яких мають загальнодержавне значення; науково-технічних досліджень і робіт, пов'язаних із науково-технічним співробітництвом за міжнародними угодами.
Важливим методом реалізації науково-технічної політики є формування і заохочення науково-технічних кадрів. Держава забезпечує підготовку й перепідготовку науково-технічних кад​рів у державних наукових установах і навчальних закладах, виді​ляє необхідні для цього бюджетні асигнування і матеріальні ресурси, законодавчо надає рівні правові умови для функціону​вання організаційних структур різних форм власності, які здійс​нюють навчання і підвищення кваліфікації кадрів. Держава вста​новлює нормативний мінімум науково-технічних знань для кож​ного рівня освіти. З метою підготовки наукових кадрів держава запроваджує систему атестації наукових викладацьких кадрів і сприяє визнанню еквівалентності дипломів про вищу освіту й наукових ступенів на міждержавному рівні. За найвищі досягнен​ня у галузі науки і техніки держава встановлює премії і почесні звання для осіб, які зробили значний внесок у розвиток науки.
Державна політика у сфері патентів і ліцензій спрямована на регулювання відносин, пов'язаних з набуттям і використанням прав на об'єкти інтелектуальної власності. Автори інтелектуальної власності отримують частину доходів від використання їхнього продукту в бізнесі. У такий спосіб створюється ефективна система заохочення науково-технічних робітників в інтенсифікації дослі​джень і розробок, підвищення якості науково-технічного і техно​логічного продукту, його практичної спрямованості.

Необхідною умовою практичного використання науково-тех​нічних досягнень є державний захист права інтелектуальної влас​ності на науково-технічну продукцію. Результати науково-тех​нічної діяльності є об'єктом власності створювачів (розробників) науково-технічної продукції, якщо інше не передбачено законом або договором.
Складовою державної політики у сфері НТП є підтримка міжнародного науково-технічного співробітництва. Суб'єктам науко​во-технічної діяльності надається право брати участь у виконанні міжнародних програм і укладати угоди з іноземними організаці​ями і фірмами, брати участь у діяльності іноземних та міжнарод​них наукових товариств, асоціацій та союзів на правах їхніх чле​нів, здійснювати взаємний обмін науково-технічною інформацією, проводити обмін науково-технічними і викладацькими кадрами, студентами й аспірантами, а також спільну підготовку фахівців.
4. Інноваційний потенціал країни – це здатність фундаментальної і прикладної науки забезпечити нововведеннями процес оновлення продукції.

Інноваційні процеси – створення і впровадження нової техніки, технології, розробка нових матеріалів, розвиток нових галузей, виробництв тощо.

Інноваційна діяльність має на меті впровадження інновацій у виробництво.

У країнах з розвинутою ринковою економікою інноваційною діяльністю займається 70-80% підприємств, в Україні цей показник в останні роки становить 15-20%.

Інноваційна політика – це форма структурної політика, що передбачає такі головні складові:

· державна пряма й непряма підтримка фундаментальної і прикладної науки;

· різноманітні форми стимулювання досліджень, насамперед, надання пільг;

· сприяння інноваційного бізнесу, зокрема малого.

Визначимо основні методи й інструменти інноваційної політики:

· пряме і непряме стимулювання інноваційної активності усіх суб’єктів економіки;

· удосконалення податкового, грошово-кредитного, патентно-ліцензійного законодавства;

· амортизаційна політика, насамперед надання режиму прискореної амортизації, що підвищує сукупні витрати, зменшує прибуток для оподаткування і, головне, сприяє більш швидкому вибуттю основного капіталу;

· система регулювання передачі технологій, зокрема за кордон;

· встановлення системи відповідальності у контрактних взаємовідносинах;

· зняття обмежень щодо природоохоронного й антимонопольного законодавства;

· підтримка науково-технічної, освітньої і виробничої кооперації, малого інноваційного бізнесу тощо.

Світовий досвід дає дуже багато принципових організаційних інноваційних заходів, зокрема:

· підвищення витрат державного бюджету на НДДКР;

· створення спеціальних державних органів, державних компаній, інколи міністерств або відомств, незалежних агентств, серед яких найбільш відоме НАСА – Національне агентство з аеронавтики й дослідження космічного простору;

· прийняття загальнодержавних програм і спеціальних законів;

· посилення державного і суспільного контролю за якістю досліджень, наприклад, гуртки якості в Японії, які створені фактично на кожному підприємстві;

· створення так званих “бізнес-інкубаторів” для малих, насамперед так званих венчурних (найбільш ризикованих з точки зору вкладень) підприємств;

· створення технологічних парків, тобто комплексу освітніх, науково-дослідних і виробничих суб’єктів з метою виконання інноваційних проектів, розробки й втілення наукомістких, високотехнологічних і конкурентоспроможних на світовому ринку продуктів.

Наша країна має певні науково-виробничі досягнення світового рівня, що створює засади для поширення її участі в міжнародній кооперації. Йдеться, наприклад, про діяльність Інститутів електричного зварювання ім. Є.О Патона і напівпровідникових технологій та матеріалів у Києві, монокристалів у Харкові, на базі яких створені відповідні технологічні парки.

Україні для подолання відсталості в науково-технологічному й соціально-економічному розвитку потрібно не тільки підвищити темпи економічного зростання, а й здійснити перехід на інноваційний шлях розвитку.

Законодавчою базою для інноваційних перетворень є Закони “Про інноваційну діяльність”, “Про спеціальний режим інвестиційної та інноваційної діяльності технологічних парків” та деякі інші.

5. Інноваційна політика держави має на меті об’єднання науково-технічної та інвестиційної політики.

Цілі інноваційної політики Української держави:

· орієнтація розвитку пріоритетних виробництв на створення і широке використання нових високопродуктивних технологій, машин, матеріалів; постійне оновлення і модернізація виробництва;

· забезпечення соціально-економічних, організаційних і правових умов для постійного відтворення і ефективного використання науково-технічного потенціалу;

· забезпечення прогресивних структурних зрушень в економіці;

· синхронізація інвестиційних та інноваційних циклів;

· формування умов, за яких упровадження НТП та інновацій було б життєво необхідним для виробників;

· прискорення процесу формування ринку науково-технічної продукції і підвищення ринкового попиту на науково-технологічні досягнення.

 Механізм макроекономічного регулювання науково-технічних та інноваційних процесів передбачає:

· нормативно-правове забезпечення;

· систему державної підтримки фундаментальних і пошукових досліджень, у тому числі їх пряме фінансування;

· визначення пріоритетів у сфері науки і техніки, їх всебічну підтримку та заохочення;

· диверсифікацію джерел мобілізації коштів на науково-технічний розвиток;

· максимальне стимулювання малого інноваційного, венчурного підприємництва;

· науково-технічне прогнозування і програмування;

· систему фінансових, кредитно-грошових, амортизаційних, інших пільг і преференція;

· організаційну підтримку і забезпечення науково-технічної та інноваційної діяльності;

· підготовку наукових кадрів.

Визначимо пріоритетні напрямки науково-технологічного й інноваційного розвитку країни:
· створення і масове впровадження екологічного прийнятних енерго- і ресурсозберігаючих технологій;
· використання перспективних інформаційних і електронних технологій, засобів інформатики й систем зв’язку вітчизняного виробництва;
· розробка нових біотехнологій для сільського господарства, галузей легкої і харчової промисловості, виробництво ліків;
· створення наукових основ охорони здоров’я населення, розробка нових методів профілактики, діагностики й лікування захворювань;
· створення і практичне застосування нових речовин і матеріалів із заданими властивостями;
· розвиток конкурентоспроможних технологій у літакобудуванні, ракетно-космічному комплексі, судно- й автомобілебудуванні, у виробництві військової техніки.

Тема 1.6. Державне регулювання підприємництва
1. Підприємництво як об’єкт державного регулювання.

2. Роль держави у процесі становлення підприємницького середовища в України.

3. Механізм державного регулювання підприємництва.

4. Фінансові важелі державної підприємницької політики.

5. Основні напрямки регуляторної політики.

1. Підприємництво, або підприємницька діяльність – це особливий творчий вид діяльності людини з поєднання інших чинників виробництва на власний страх і ризик з метою отримання прибутку.

Р. Кантільон (1680 – 1734) першим визначив підприємця як людину, здатну до виваженого ризику. Й. Шумпетер (1883 – 1950) називав підприємця економічним лідером, творцем інновацій.

Успіх підприємництва залежить від зовнішніх і внутрішніх чинників. До перших відносять роль держави, насамперед законодавство, природні ресурси, поведінку інших людей, до других – достатній рівень стартового капіталу, ефективність чинників виробництва.

Організація ефективного господарювання передбачає наступні моменти:

· всебічне дослідження ринку своїх товарів за рахунок розвинутої системи маркетингу;

· чітко налагоджене постачання факторами виробництва при достатньому рівні внутрішньої організації за рахунок системи виробничого менеджменту;

· постійний контроль за бюджетом підприємства за рахунок досконалого фінансового менеджменту;

· розвинута робота з кадрами за рахунок системи менеджменту з персоналу;

· постійний контроль за станом ліквідності, тобто спроможності своєчасно виконувати свої зобов’язання перед контрагентами за рахунок менеджменту з обліку і контролю.

Підприємництво – це багатопланове явище, яке можна характеризувати з різних поглядів: економічного, правового, психологічного та ін. Закон України «Про підприємництво» визначає підприємництво як самостійну ініціативу, систематичну, на власний ризик діяльність з виробництва продукції, виконання робіт, надання послуг торгівлі з метою одержання прибутку.

 Підприємництво відіграє особливу роль в національному господарстві країни, створюючи інноваційне середовище, руйнуючи традиційні структури і відкриваючи шлях до перетворень, тобто стаючи тією силою, котра прискорює рух економіки шляхом ефективності, раціоналізації, бережливості та постійного оновлення. Досвід індустріально розвинутих країн показує, що розвиток підприємництва – необхідна умова економічного зростання.

Для нормального функціонування підприємництва мають бути забезпечені такі основні умови :

· стабільна національна грошово-кредитна система;

· пільгова системи оподаткування;

· активно діюча система інфраструктурної підтримки підприємницької діяльності;

· державна фінансова і матеріально-технічна підтримка підприємництва;

· ефективний захист інтелектуальної власності;

· спрощена процедура регулювання підприємницької діяльності з боку державних органів;

· правовий захист підприємства;

· формування в суспільстві привабливого іміджу підприємництва;

2. Державне регулювання підприємництва – це система правових, організаційних і регулятивно-контролюючих заходів держави, спрямованих на створення сприятливого підприємницького середовища й управління державним сектором для забезпечення ефективності та конкурентоспроможності національної економіки.

Підприємницьке середовище – сукупність умов, що впливають на формування і розвиток підприємництва. Воно складається з таких елементів:

1. Економічні умови визначають умови розподілу ресурсів і ступінь активності підприємницької діяльності – ступінь економічної свободи; обсяг сукупного попиту; рівень розвитку ринків; конкуренції; стабільність національної валюти; податкову політику; рівень доходів населення.

2. Політична ситуація обумовлює характер взаємодії суспільства і підприємницьких структур, їхню соціальну інтегрованість.

3. Правове середовище створює умови для розвитку цивілізованих ринкових відносин – стан розвитку ринкового законодавства; характер регулюючого втручання держави в діяльність суб’єктів економіки; захист інтересів підприємців.

4. Соціально-культурне і демографічне середовище виявляє вплив на формування потреб споживачів, обумовлює специфіку попиту; формування типу економічної культури у суспільстві; кількість населення; рівень його освіти, культури; моральні норми; традиції; релігійні погляди; домінуючі соціально-культурні цінності тощо.

5. Технологічне середовище обумовлює не тільки характер виробництва, а й способи підприємницької діяльності – рівень індустріального розвитку країни; рівень науки, техніки; наявність технологій і їх впровадження у виробництво тощо.

6. Природно-географічне середовище визначає галузеву, територіальну, зовнішньоекономічну структуру економіки; види підприємницької діяльності; наявність природних ресурсів; їхню якість; клімат; географічне положення країни тощо.

7. Інституційно-організаційне середовище характеризує систему органів державного управління, їхню взаємодію з суб’єктами підприємницької діяльності, способів та інструментів державного впливу на підприємство, розвиток інститутів ринкової інфраструктури.

Суб’єкти державного регулювання підприємницької діяльності в Україні:

· Міністерство економіки;

· Міністерство фінансів;

· Державний комітет України з питань регулятивної політики й підприємництва;

· Державна податкова адміністрація;

· Державний комітет стандартизації, метрології та сертифікації;

· Антимонопольний комітет України.

Основою державної політики підтримки підприємства є розроблення і реалізація державних програм науково-технічного, ресурсного, фінансового, консультативного, кадрового та іншого сприяння розвитку підприємства. Державні програми підтримки можуть реалізуватися центральними й місцевими органами виконавчої влади. Програми мають забезпечити формування тих невід’ємних елементів соціально-економічного простору, які підприємницький сектор не спроможний створити самостійно, а саме: нормативно-правового (адміністративного) забезпечення; інституційних засад розвитку бізнесу; функціональних (цільових) форм державного регулювання.

Нормативно-правове забезпечення розвитку підприємництва включає: формування законодавчої бази підприємництва і її вдосконалення; нормативне регулювання умов господарської діяльності, включаючи сертифікацію і стандартизацію; адміністративне регулювання через механізм державної реєстрації підприємств, ліцензування підприємницької діяльності, квотування обсягів виробництва, експорту, імпорту товарів.

Базою нормативно-правового забезпечення є законодавчі та інші нормативно-правові акти, відповідні норми цивільного, кредитно-фінансового, податкового, адміністративного, трудового та інших галузей чинного законодавства, основними з яких є Закони України «Про підприємництво», «Про власність», «Про підприємства в Україні», «Про господарські товариства» та ін..

3. Визначимо головні цілі державної підтримки підприємництва:

· формування потужного підприємницького сектора;

· стимулювання перспективних видів і напрямків діяльності;

· сприяння нагромадженню інвестиційних ресурсів та інвестиційних ресурсів та інвестиційно-інноваційній діяльності у пріоритетних галузях;

· забезпечення стабільного функціонування вітчизняного підприємництва в умовах міжнародної конкуренції.

Основні напрямки державної підтримки підприємництва в Україні

1. Вдосконалення нормативно-правової бази підприємництва.

2. Проведення ефективної конкурентної політики.

3. Створення ефективної системи фінансово-кредитної та гарантійної підтримки підприємця.

4. Дерегуляція економіки.

5. Створення сприятливого інвестиційно-інноваційного клімату.

6. Забезпечення стабільності національної валюти.

7. Удосконалення приватизаційного процесу.

8. Проведення реструктуризації, системної трансформації підприємств, адаптації їхньої діяльності до вимог ринку.

9. Підтримка ефективно працюючих підприємств незалежно від форм власності, сприяння розвитку малого підприємництва.

10. Підвищення ефективності функціонування державного сектора економіки.

11. Заохочення іноземних інвестицій, залучення їх у приватизаційну сферу і в реальне виробництво.

12. Сприяння держави у створенні й розвитку ринкової та соціальної інфраструктури.

13. Обмеження тінізації економіки шляхом стимулювання трансформації некримінальної тіньової економіки в легальну, а також перекриття джерел кримінального бізнесу.

14. Ефективне використання міжнародної допомоги з метою розвитку підприємництва.

15. Формування у суспільстві відповідного типу економічної культури й морально-психологічної атмосфери.

Конкурентна (антимонопольна) політика держави спрямована на запобігання монопольній діяльності, на її обмеження і припинення. Основою конкурентної політики держави є антимонопольне законодавство, представлене Законами України «Про обмеження монополізму і недопущення недобросовісної конкуренції у підприємницькій діяльності» (1992 р.), «Про Антимонопольний комітет України» (1993 р.), «Про захист від недобросовісної конкуренції» (1996 р.), «Про захист економічної конкуренції» (2001 р.) та інші нормативно-правові акти.

Визначальною ознакою підприємця-монополіста є його монопольне, тобто домінуюче становище, яке забезпечує йому можливість одноосібно або разом з іншими монополістами обмежувати конкуренцію на певному сегменті ринку.

Момент, коли виникає монопольне становище підприємців на ринку всіх видів товарів (послуг) у межах певної території, визначає Антимонопольний комітет. За такий показник беруть перевищення частки товару підприємця на певному ринку (понад 35 %). Підприємство, яке має монопольне становище на ринку, називається монопольним утворенням, а його діяльність – монопольною діяльністю. Ринок у визначених територіальних і товарних межах, на якому діє хоча б одне монопольне утворення або існує бар’єр для вступу інших суб’єктів господарювання на нього, вважається монополізованим ринком.

В основу антимонопольної політики покладена Державна програма демонополізації економіки та розвитку конкуренції. Метою цієї Програми є формування і розвиток конкурентного середовища, яке б забезпечувало ефективне використання суспільних ресурсів, вільний доступ на ринок для підприємців, свободу споживачів у виборі товарів.

Суб’єктами антимонопольної політики в Україні є державні органи, які забезпечують процес демонополізації економіки й розвитку конкуренції. Ними є: Верховна Рада, Президент України, Кабінет Міністрів, Антимонопольний комітет, Фонд державного майна України; центральні й місцеві органи державної виконавчої влади; керівництво й трудові колективи підприємств і покупці.

Для реалізації конкурентної політики, контролю за використанням антимонопольного законодавства утворено Антимонопольний комітет України та його територіальні управління в АР Крим, областях, містах Києві та Севастополі.

До засобів антимонопольного регулювання належать:

· обмеження на встановлення вищого рівня цін і тарифів, запровадження граничних нормативів рентабельності;

· декларування зміни цін;

· установлення стандартів і показників якості для товарів і послуг;

· квотування обсягів виробництва товарів (послуг);

· використання державних замовлень;

· розподіл ринків;

· тарифне регулювання імпорту й експорту товарів та ін.

4. Єдину систему державних органів приватизації в Україні репрезентують Фонд державного майна України, його регіональні відділення і представництва в районах і містах, органи приватизації АР Крим.

Для правильного визначення мети приватизації, її пріоритетів, можливих і доцільних обмежень розробляються державна, республіканська (АР Крим) і місцеві програми приватизації. У державній програмі приватизації визначаються:

· завдання щодо приватизації майна, яке перебуває в державній власності;

· перелік об’єктів, які підлягають приватизації;

· відповідні способи приватизації для різних груп об’єктів;

· завдання відповідним органам виконавчої влади щодо забезпечення приватизації;

· заходи щодо залучення у процес приватизації інвесторів;

· особливості участі в процесі приватизації громадян України, іноземних інвесторів та інших покупців;

· розрахунок витрат на виконання програми приватизації, порядок відшкодування їх та джерела фінансування;

· прогноз надходження коштів від приватизації і напрямів їх використання.

На сучасному етапі в Україні ставиться завдання переходу до інвестиційно-орієнтованої приватизації, яку пропонується здійснювати за двома напрямами:

1. Приватизацію великих підприємств стратегічних галузей економіки проводити за індивідуальними планами на підставі галузевих програм реструктуризації продажем пакетів акцій з можливою передачею прав на управління закріпленим за державою пакетом акцій стратегічному інвестору під конкретні зобов’язання;
2. Організувати масовий розпродаж (навіть за символічну ціну) за грошові кошти й державні цінні папери малоліквідних об’єктів, залишків реалізованих пакетів акцій підприємств, які не мають стратегічного значення для економіки країни, об’єктів незавершеного будівництва, а за наявності вигідних пропозицій і окремих інвестиційно привабливих підприємств. Це створюватиме передовсім економічне середовище для формування широкого прошарку управлінців, менеджерів, здатних забезпечити ефективну діяльність підприємств в умовах жорстокої внутрішньої і зовнішньої конкуренції.

Інститут банкрутства є невід’ємною складовою державної підприємницької політики та інструментом цивільно-правової відповідальності за неефективну організацію роботи підприємницьких структур.

В Україні нормативно-правове регулювання процесу банкрутства ґрунтується на Законах України «Про банкрутство», «Про банки і банківську діяльність», «Про аудиторську діяльність», а також на Арбітражному процесуальному кодексі України. Суб’єктом банкрутства можуть стати підприємницькі структури або державні підприємства, які неспроможні своєчасно виконати свої зобов’язання перед кредиторами або перед бюджетом. Однак неспроможний суб’єкт господарювання на цьому етапі ще не є банкрутом. Він визнається таким тільки за рішенням арбітражного суду. До прийняття такого рішення йому надається можливість вийти із стану неспроможності через процедуру санації (систему заходів, спрямованих на запобігання банкрутству).

Умовами санації можуть бути: випуск нових акцій або облігацій для залучення грошового капіталу; збільшення банківських кредитів і надання урядових субсидій; зменшення процентів за облігаціями, випущеними підприємством, та відстрочка їх погашення; реструктуризація короткострокової заборгованості в довгострокову; ліквідація нерентабельного підприємства і створення на його базі нового; зміна форми власності підприємства; структурна перебудова виробництва; зміна ринків збуту; зміна сировинної бази; інші заходи, спрямовані на оздоровлення підприємства.
5. На сучасному етапі розвитку України суттєвим елементом державної підтримки бізнесу має стати регуляторна політика, яка означає: спрощення порядку створення, реєстрації та ліквідації суб’єктів підприємництва, скорочення переліку видів підприємницької діяльності, що підлягають ліцензуванню та патентуванню, потребують одержання сертифікатів і будь-яких інших дозволів на здійснення підприємництва; обмеження кількості перевірок і права контролю за діяльністю суб’єктів підприємництва; спрощення процедури митного оформлення вантажів у процесі здійснення експортно-імпортних операцій; забезпечення послідовності й стабільності нормативно-правового регулювання підприємництва.

Інституційні засади регуляторної підтримки підприємництва включають: наявність організаційної структури; інформаційно-консультаційне забезпечення підприємництва; кадрове забезпечення; наукове методичне забезпечення; моніторинг державної підтримки.

Організація ефективної підтримки підприємництва обов’язково вимагає формування розвинутої інфраструктури, що є невід’ємним компонентом ринкової економіки і створює сприятливі умови для розвитку бізнесу. До складу інфраструктури ринку входять: фінансово-кредитна інфраструктура, організаційно-технічна інфраструктура, інформаційно-аналітична інфраструктура.

Розвиток підприємництва потребує створення розвинутої системи інформаційно-консультаційного забезпечення. Основним елементом такої системи має бути мережа регіональних інформаційно-аналітичних центрів, що у подальшому інтегруватимуться в єдину інформаційну систему.

Держава сприяє створенню ефективної системи підготовки, перепідготовки та підвищення кваліфікації кадрів та підприємницької діяльності, розробленню навчальних планів, програм і методичних посібників для підготовки підприємців залежно від рівня їх базової підготовки, термінів навчання, для підвищення кваліфікації учителів і викладачів, використання державних телерадіоканалів для навчання широких верств населення основам підприємницької діяльності.

Сприяння розвитку підприємництва в Україні передбачає також: проведення комплексу наукових досліджень, пов’язаних з проблемами розвитку підприємництва; розроблення і впровадження нових підходів та методів щодо аналізу й прогнозування розвитку цього сектора економіки; вивчення світового досвіду з питань формування державної політики сприяння розвитку підприємства.

Змістовий модуль 2.

ЗОВНІШНЬОЕКОНОМІЧНИЙ І СОЦІАЛЬНИЙ АСПЕКТИ ДРЕ
Тема 2.1. Державне регулювання зовнішньоекономічної діяльності
1. Основи зовнішньоекономічної діяльності.

2. Регулювання торговельної діяльності.

3. Іноземне інвестування і його регулювання.

4. Роль держави в залученні іноземних кредитів.
1. Зовнішньоекономічна політика – це діяльність держави, спрямована на регулювання економічних відносин з іншими країнами, на забезпечення ефективного використання зовнішнього фактора у національній економіці.

Причини, що обумовлюють регулювання ЗЕД:

· інтенсифікація міжнародних економічних зв’язків і необхідність інтеграції у світову економіку;

· потреба використання переваг міжнародного поділу праці й можливостей світового ринку;

· прискорення ринкового реформування країни для підвищення ефективності національної економіки.

Об’єкти регулювання ЗЕД:

· зовнішня торгівля;

· міжнародний рух капіталів;

· валютні й кредитні відносини;

· науково-технічний обмін;

· міжнародна міграція робочої сили;

· зовнішній борг країни;

· навколишнє середовище;

· багатство Світового океану, повітряно-космічний простір тощо.

Сприятливі фактори входження економіки України у світове господарство:

· геополітичне становище;

· достатньо кваліфікована і дешева робоча сила, здатна до висококваліфікованої та наукомісткої праці;

· багаті природні ресурси, сприятливі природно-кліматичні умови;

· потенційно великий ринок товарів і послуг;

· значний науково-технологічний потенціал країни.

Основні цілі зовнішньоекономічної політики держави:

· створення сприятливих економічних та організаційно-правових умов для суб’єктів економіки у здійсненні зовнішньоекономічної діяльності;

· забезпечення раціонального входження економіки України в міжнародний поділ праці;

· реалізація конкурентних переваг країни;

· підвищення конкурентоспроможності економіки на основі структурної перебудови і модернізації виробництва;

· розвиток орієнтованого на експорт сектору економіки, розширення експортного потенціалу країни;

· раціоналізація експортно-імпортних операцій.

Основні методи регулювання ЗЕД:

· правові;

· економічні;

· валютне регулювання;

· адміністративні.
2. Міжнародна торгівля — це система економічних відносин країн, метою яких є ввезення або вивезення товарів і послуг. До товарів, що продаються і купуються на зовнішньому ринку, на​лежать: готова продукція, сировина, напівфабрикати, а також призначені для продажу продукти інтелектуальної діяльності — патенти, ліцензії, фірмові знаки тощо. Міжнародна торгівля по​слугами охоплює міжнародний туризм, транспортні послуги, страхові операції, банківські, біржові й посередницькі послуги, ярмарки та ін.
Політика вільної торгівлі характеризується відсутністю або мінімальним втручанням держави в зовнішню торгівлю. За таких умов експортно-імпортні відносини регулює не держава, а ринок на основі співвідношення попиту і пропозиції. Саме вільна торгів​ля стимулює конкуренцію, змушує національні підприємства під​вищувати якість своєї продукції і знижувати ціни.
Протекціонізм — це державна політика захисту внутрішнього ринку від іноземної конкуренції через систему певних обмежень. Така політика, з одного боку, спрямована на розвиток національ​ного виробництва і захист вітчизняного виробника, а з іншого — може призвести до застійних явищ, посилення монополізму і зниження конкурентоспроможності національних товарів. Існує декілька форм протекціонізму: селективний — спрямований про​ти певних країн або окремих товарів; галузевий — спрямований на захист окремих галузей (наприклад, сільського господарства) і колективний — проводиться об'єднаннями країн проти дер​жав, які не входять до таких об'єднань, та ін.
Спробуємо класифікувати всі методи й інструменти зовнішньоторговельного регулювання за певними критеріями:

1) за характером втручання:

· прямі (адміністративні);

· непрямі (економічні);

2) за рівнями втручання:

· мікроекономічні, тобто на рівні окремого господарського суб’єкта (текст статуту, повноваження підрозділів, зокрема закордонних і т.д.);

· макроекономічні, тобто з боку державних органів і недержавних загальнонаціональних інститутів (профспілок, торговельно-промислових палат і т.д.);

· мегаекономічні (наднаціональні), тобто з боку міжнародних організацій або органів інтеграційних угруповань;

3) за характером впливу на умови конкуренції:

· монополістичні;

· конкурентні;

4) за кількістю сторін регулювання:

· однобічні (автономні);

· двосторонні;

· багатосторонні (конференційні);

5) за офіційністю методів:

· офіційні, або правові;

· неофіційні, тобто звичаї, джентльменські угоди та ін.;

6) за характером інструментів:

· тарифні;

· нетарифні.

Тарифні засоби пов’язані з прямим підвищенням ціни завдяки використанню митних тарифів. Центральне місце в державному регулювання зовнішньої тор​гівлі посідає тарифне регулювання, яке в Україні спирається на Митний кодекс, Закони України «Про Єдиний митний тариф» і «Про митний та​риф України» та ін.
Митний тариф — це систематизований перелік товарів із за​значенням мит, якими вони обкладаються під час перетину мит​ного кордону країни. Отже митний тариф складається з двох елементів: товарної номенклатури і ставок мита. В основу товар​ної класифікаційної схеми Митного тарифу України покладено національну класифікацію товарів зовнішньоекономічної діяль​ності, яка базується на Гармонізованій системі опису й кодуван​ня товарів.
Основним елементом митного тарифу є мито. Мито — це податок, який стягується митними органами з то​варів, які вивозяться або ввозяться на територію країни. Упрова​дження мита сприяє захисту національних виробників від інозем​ної конкуренції, забезпечує надходження коштів до державного бюджету, поліпшує умови доступу національних товарів на зару​біжні ринки, раціоналізує товарну структуру, підтримує оптималь​не співвідношення доходів і витрат держави. У міжнародній практиці застосовуються експортні, імпортні, транзитні, сезонні антидемпінгові, компенсаційні та інші види мита. Найбільше при державному регулюванні зовнішньоторговельних операцій вико​ристовуються імпортні (ввізні) мита; експортні (вивізні) мита за​стосовуються тільки окремими країнами здебільшого до товарів традиційного експорту.

Нетарифні засоби прямо не підвищують ціни, але є заходами прихованого протекціонізму. Існують численні методи нетарифного регулювання як адміністративного, так і фінансового характеру. Їх можна згрупувати таким чином:

1. Заборона експорту або імпорту, тобто ембарго.

2. Кількісні обмеження, зокрема:

1) квотування - визначення ліміту обсягу поставок у вартісному чи фізичному вираженні на період часу (квартал, рік та ін.) у таких формах:

· глобальна квота без зазначення конкретної країни-партнера;

· групова квота для окремих товарів для деяких конкретних країн;

· індивідуальна квота при зазначенні однієї країни-партнера;

· антидемпінгова, компенсаційна і спеціальна квоти;

2) ліцензування - обмеження у вигляді одержання права або дозволу (ліцензії) від уповноважених державних органів на ввіз або вивіз продукції з такими видами ліцензій:

· генеральна з дозволом експортно-імпортних операцій по даному товару чи в дані країни без обмеження кількості угод;

· глобальна без обмежень поставки чи закупки кількісно чи вартісна;

· автоматична, яка надається негайно після отримання заяви від експортера чи імпортера;

· разова (індивідуальна) для однієї угоди на період здійснення останньої.

Механізм розподілу ліцензій різноманітний з такими головними формами:

· аукціон;

· система явних преференція з урахуванням колишніх підсумків ЗЕД;

· розподіл на неціновій основі за підсумками експертних оцінок.

3) так звані “добровільні” обмеження експорту, коли експортер зменшує поставки у зв’язку з небезпекою більш негативних бар’єрів.

3. Прихований протекціонізм, зокрема:

1) державні закупки як гарантування реалізації національних товарів з одночасним зменшенням ринкової ніші імпортної продукції;

2) вимоги про обов’язкове використання місцевих компонентів і чинників (сировина, робоча сила, транспортні засоби та ін.);

3) технічні бар’єри з вимогами подання сертифікатів якості, екологічної безпеки, виконанням санітарно-гігієнічних ветеринарних і фітосанітарних норм, правил техніки безпеки та ін.;

4) антидемпінгові засоби з переслідуванням постачальників іноземної продукції за заниженими цінами;

5) податки й збори на ввіз чи вивіз продукції (прикордонний податок за факт перетину кордону; екологічні, фітосанітарні та інші збори; митні збори за оформлення документів).
3. Світо​вий досвід показує, що країни з перехідними економіками не спроможні вийти з економічної кризи без залучення іноземних інвестицій. їх використання сприяє формуванню національних інвестиційних ринків, веде до макроекономічної стабілізації еко​номіки, дає змогу вирішити окремі соціальні проблеми перехід​ного періоду. Політика України щодо державного регулювання іноземних інвестицій визначається Митним кодексом, Законами України «Про зовнішньоеко​номічну діяльність», «Про режим іноземного інвесту​вання», «Про захист іноземних інвестицій» та ін. Цими документами визначаються загальні засади державного регулювання іноземних інвестицій, суб'єкти, види й форми інвестування, порядок конт​ролю за здійсненням інвестицій і державні гарантії їх захисту.

До іноземних інвестицій належать цінності, що вкладаються іноземними інвесторами в об'єкти інвестиційної діяльності з ме​тою отримання прибутку або досягнення соціального ефекту. Іноземні інвестиції після їх фактичного внесення підлягають обов'язковій реєстрації, яка здійснюється Радою Міністрів Авто​номної Республіки Крим, обласними, Київською і Севастополь​ською міськими державними адміністраціями.
Важливою формою залучення іноземного капіталу в Україну є угоди про розподіл продукції, які надають виключне право іно​земному інвесторові здійснювати виробничу діяльність на платній і терміновій основі. При цьому вироблена продукція розподіля​ється між сторонами угоди у пропорціях відповідно до цієї угоди.
Значний вплив на інвестиційний клімат в Україні має Закон України «Про концесії» (1999 р.), який визначив поняття і пра​вові засади надання на платній та строковій засадах суб'єкту підприємницької діяльності права на створення (будівництво) об'єкта концесії та (або) управління ним (експлуатацію).
В Україні широко застосовувалася така форма залучення інозе​мних інвестицій, як спеціальні економічні зони (СЕЗ) і території пріоритетного розвитку (ТПР). Діяльність 11 СЕЗ і 72 ТПР регулювалася низкою законодавчих актів, головними з яких є Закон України «Про загальні засади створення і функціонування спеціальних (вільних) економічних зон» (1992 р.) і Концепція створення спеціальних (вільних) еко​номічних зон в Україні (1994 р.). Але у зв’язку з вступом нашої держави до СОТ проблеми існування зазначених територій мають суперечливі перспективи.
 Іноземне інвестування здійснюється у таких формах:

- прямі іноземні інвестиції— це вкладення, що забезпечують іноземним інвесторам контроль або участь в управлінні підпри​ємством;

- портфельні іноземні інвестиції — це вкладення в цінні па​пери підприємств з метою одержання підвищеного доходу, що не дають іноземному інвестору реального контролю над об'єктом інвестування;

З точки зору платіжного балансу країни, пряме іноземне інвестування – це будь-яке надання кредиту іноземному партнеру або придбання власності зарубіжного економічного об’єкта. Згідно з чинним українським законодавством суб’єкт ЗЕД набуває статус підприємства з іноземними інвестиціями (далі ПІІ), якщо сума вказаних внесків у статутний фонд складає не менше 10 %.

Оскільки прямий інвестор значною мірою контролює діяльність об’єкта, пряме інвестування дозволяє:

1) мати управлінський контроль і використовувати попередній управлінський досвід;

2) знати й використовувати виробничі й торговельні секрети;

3) використовувати авторитет і торговельну марку материнської компанії у випадку створення дочірнього підприємства.

Пряме іноземне інвестування складається з трьох головних форм:

1) акційний капітал, тобто придбання інвестором певного, наприклад, контрольного пакета акцій іноземного підприємства;

2) реінвестовані доходи, наприклад, прибуток, тобто підсумки економічної діяльності, які не повертаються на батьківщину інвестора;

3) внутрішньофірмові позики, тобто кошти, які надають або материнська компанія, або інші її філії.

Світовий досвід створення ПІІ підкреслює існування трьох основних організаційних форм:

- філія з 100 % належності іноземному власнику;

- дочірня компанія з часткою нерезидента в статутному фонді понад 50 %;

- асоціативна компанія з часткою нерезидента менше 50 %.

Частіше за все входження на зарубіжний ринок здійснюється послідовно з використанням наступного ланцюга поведінки: експорт (ліцензування (інвестування.

Пряме інвестування має низку ризиків як для експортерів, так і для імпортерів.

Прямий інвестор, який здійснює внесок на довготривалий термін, ризикує зіштовхнутися з наступними проблемами:

· недосконалість законодавства і відсутність реального правового захисту від втручання влади або конкурентів;

· проблеми з поведінкою інших власників (акціонерів);

· економічні проблеми в країні-імпортері інвестицій;

· проблеми зі сталістю материнської компанії;

· несталість міжнародного фондового і валютного ринків;

· інші політичні ризики.

Конкретний економіко-правовий зміст має визначення терміну “промисловий інвестор”. Промисловим є прямий інвестор з певним досвідом роботи в галузі, який гарантує збереження профільної діяльності об’єкта, що придбається.

 Портфельні вкладення існують, як правило, у вигляді таких цінних паперів:

· первинні – акції, облігації, векселі та інші боргові розписки; інструменти грошового ринку – казначейські векселя, депозитні сертифікати, банківські акцепти;
· вторинні – фінансові деривати.
Слід відзначити можливості мікро , макро – і мегарегулювання міжнародного інвестування.

На мікрорівні текст статуту дозволяє маневрувати в ЗЕД.

Державне макрорегулювання включає такі форми :

1) державні гарантії;

2) страхування;

3) урегулювання інвестиційних суперечок;

4) виключення подвійного оподаткування;

5) адміністративна і дипломатична підтримка;

6) фінансові засоби, зокрема :

· амортизаційний режим;

· режим обліку витрат;

· податки, не пов`язані з прибутком;

· податкові стимули – податкові канікули, пільги, пільгові податкові зони, наприклад, офшорні.

Використання офшорних територій за сучасних умов має велику кількість ризиків. Після терористичних актів 11 вересня 2001 року США зробили низку розслідувань і активізували діяльність міжнародної агенції з боротьби з незаконним відмиванням грошей (FATF). Перелік країн, які рекомендовані FATF для санкцій, очолюють деякі офшорні території, насамперед Океанії і Карибського басейну. Але факт існування офшорів затверджений міжнародним і національним законодавствами України. Так, діє розпорядження Кабінету Міністрів України № 53–р від 14.02.2002 з доповненнями та змінами “ Про перелік офшорних зон”.

4. Міжнародний кредит — це економічні відносини, що виникають між державами, іноземними комерційними банками і фірмами з метою надання валютних або товарних ресурсів на умовах їх по​вернення у визначені строки з винагородою (процентами). Інозе​мні кредити є важливим інструментом фінансування зовнішньої торгівлі, проведення комплексної модернізації і реконструкції підприємств, сприяння ліквідації перебоїв у міжнародних розра​хунках.

Залежно від суб'єктів кредитних відносин розрізняють такі види міжнародного кредиту: міжнародний кредит між фірмами різних країн як різновид комерційного кредиту; банківський кредит у зовнішній торгівлі; міждержавні (міжурядові) кредити-кредити регіональних банків розвитку; кредити міжнародних І валютно-фінансових організацій. За видами кредити поділяються на: товарні, які експортери надають своїм покупцям; валютні, що надаються банками у грошовій формі; емісію цінних паперів як особливий різновид міжнародного кредиту, коли банк виступає посередником між кредитором і позичальником, які вкладають свої кошти в цінні папери. За термінами міжнародні кредити по​діляються на короткострокові — до 1 року, середньострокові — від 1 до 5 років і довгострокові — понад 5 років.
До основних джерел залучення Україною іноземних коштів належать:

· позички міжнародних фінансових організацій, зокрема Міжнародного валютного фонду (МВФ), Світового банку (СБ), Європейського банку реконструкції і розвитку (ЄБРР) тощо;

· кредити іноземних держав;

· розміщення облігацій внутрішньої державної позики;

· надання грантів, субсидій, стипендій через науково-техніч​ну допомогу від міжнародних фінансових організацій і країн з розвиненою економікою.

Порядок залучення позик починається з розгляду пропозицій, які офіційно надійшли до закордонних представництв України, міністерств, інших державних органів і юридичних осіб від іно​земних установ і банків. Після остаточного схвалення поданих документів КМУ при​ймає рішення про укладання міжнародних договорів і надає по​вноваження посадовим особам на підписання від імені КМУ або України міжнародних угод щодо залучення іноземного кредиту. У разі потреби визначається юридична особа, яка є головним ви​конавцем — агентом Кабінету Міністрів України з реалізації пе​вного кредиту. Підписані вповноваженими особами міжнародні угоди та інші документи про надання іноземного кредиту подаються на ратифікацію Верховній Раді України. Гарантом креди​тів, які відповідно до міжнародних договорів надаються Україні урядами іноземних держав, міжнародними фінансовими органі​заціями і банками, від імені держави виступає Кабінет Міністрів України.

Надання гарантій щодо залучення іноземних кредитів, для по​гашення яких передбачається використовувати бюджетні кошти, здійснюється тільки у тому разі, якщо такі кошти передбачені в державному бюджеті. Тоді юридичні особи подають аналогічні документи до Мінфіну. У разі позитивного висновку щодо наяв​ності в державному бюджеті необхідних коштів Кабінет Мініст​рів України приймає рішення про доцільність надання гарантій щодо повернення іноземних кредитів. Юридичні особи-резиденти, які отримали такі гарантії, несуть повну відповідальність за повне й своєчасне погашення кредиту, процентів за нього, а також за сплату комісійних. Контроль за ціль​овим і ефективним використанням і своєчасним погашенням кредитів здійснюється центральними органами виконавчої влади відповідно до галузі, КМУ, Мінфіном, Мінекономіки та іншими державними органами України.

Тема 2.2. Державне регулювання цін та інфляції
1. Необхідність і методи державного регулювання цін.

2. Антиінфляційна політика.

1. Світова практика доводить, що державне регулювання цін за​стосовується в усіх країнах. Ступінь і форми державного втру​чання у процеси ціноутворення залежать від стану економічного розвитку країни, питомої ваги державного сектора, рівня моно​полізації і конкуренції, інтенсивності інформаційних процесів та інших факторів. Так, на етапі формування ринкових відносин або під час кризових ситуацій держава безпосередньо втручаєть​ся в самий механізм ціноутворення, компенсуючи нездатність ринку утворювати рівноважні ціни. В умовах розвиненого ринку при стабільній грошово-фінансовій системі державне втручання в ціни обмежується лише відповідним впливом на передумови й побічні наслідки вільного ціноутворення. При цьому уряди роз​винених країн можуть здійснювати регулювання цін на певні товари й послуги, що мають особливе соціальне значення для на​селення (електроенергія, водопостачання, поштові послуги та ін.). У різних країнах питома вага регулювання цін коливається в межах 5—20 %, зокрема в США прямо чи опосередковано регу​люється до 10 % цін і тарифів.

Державне цінове регулювання в Україні регламентується спеціальним законодавством: Законами України «Про ціни і ці​ноутворення», «Про місцеве самоврядування», «Про захист економічної конкуренції» та ін.. Закони в галузі ціноутворення встановлюють основні правила форму​вання і застосування цін в країні, порядок контролю за ціна​ми, відповідальність за їх порушення, права та обов'язки окре​мих органів виконавчої влади у сфері ціноутворення. Зазначені закони доповнюються і конкретизуються спеціальними рішен​нями Верховної Ради, указами Президента чи постановами КМ.
З метою здійснення цінової політики держава створює спеці​альну систему органів ціноутворення, до якої в Україні входять загальнодержавні, регіональні й відомчі установи. До першої групи належать Кабінет Міністрів України, Міністерство еконо​міки, до другої — Управління з питань цінової політики Ради Міністрів Автономної Республіки Крим, обласних, Київської і Севастопольської місь​ких державних адміністрацій.

До повноважень Кабінету Міністрів України у сфері ціно​утворення належать: здійснення у країні державної політики цін; визначення переліку продукції, товарів і послуг, державні фіксовані й регульовані ціни і тарифи на які затверджуються відповідними органами державного управління; визначення повноважень органів державного управління в галузі встанов​лення і застосування цін (тарифів), а також щодо контролю за цінами й тарифами. Поряд цим Кабінет Міністрів України своїми постановами затверджує мінімальні ціни на цукрові буряки та і цукор, мінімальні ціни на вітчизняні й імпортні горілку і лікеро-горілчані вироби, склад витрат підприємств житлового господарства, що входять до квартирної плати, тощо.

Діяльність Мінекономіки у сфері ціноутворення спрямована на реалізацію цінової політики в країні, аналіз і прогнозування динаміки цін і тарифів, розроблення відповідних пропозицій що​до регулювання цін і отримання інфляції.

Основні повноваження у сфері ціноутворення надані місце​вим органам виконавчої влади, що дає їм змогу оперативно, з урахуванням місцевих особливостей проводити в життя цінову політику держави. Їхні управління з питань цінової політики регулюють: ціни на паливно-енергетичні ресурси (вугілля, газ скраплений, торф паливний та ін.), що відпускаються населен​ню для побутових потреб; граничні рівні рентабельності й то​рговельні надбавки на дитяче харчування; тарифи на платні послуги, що надають лікувально-профілактичні державні й ко​мунальні заклади охорони здоров'я; граничні рівні торговель​них надбавок на окремі вітчизняні та імпортні лікарські засоби і вироби медичного призначення, а також встановлюють тари​фи на перевезення пасажирів і вартість проїзних квитків у мі​ському пасажирському транспорті (метрополітені, автобусі, трамваї, тролейбусі); тарифи на виробництво теплової енергії, на послуги водопостачання та водовідведення, за погодженням з Мінекономіки — тарифи на послуги кабельного телебачення тощо.

Певну роботу в галузі ціноутворення проводять відомчі ор​гани, до яких належать міністерства і відомства. При встанов​ленні цін вони, як правило, погоджують свої рішення з Мініс​терством економіки і з питань європейської інтеграції України та деякими іншими державними організаціями (Пен​сійним фондом, Національним банком України). Так, Мініс​терство транспорту і зв’язку України за погодженням з Мінекономіки встановлює тарифи на перевезення вантажів і пасажирів заліз​ничним транспортом, Державний комітет зв'язку та інформа​тизації України — тарифи на основні послуги електро- і по​штового зв'язку, Національна комісія регулювання енергетики регулює тарифи на електроенергію, що відпускається населен​ню для побутових потреб, встановлює граничний рівень опто​вих і роздрібних цін на природний газ, тарифи на трансформу​вання магістральними трубопроводами газу, нафти та нафтопродуктів; Мінфін за погодженням з Мінекономіки та НБУ затверджує ціни на дорогоцінні метали у виробах і брухті та дорогоцінне каміння, що скуповуються у населення, і т. ін. У цілому перелік продукції, ціни на яку підлягають державно​му регулюванню, постійно скорочується, що свідчить про від​повідну дерегуляцію цієї сфери економіки.

Втручання держави у процес ціноутворення здійснюється у трьох основних формах: обмеження рівня ціни; введення по​даткових платежів, що ведуть до вилучення доходів у вироб​ників і споживачів; державна підтримка цін через дотації. Різ​номанітні методи державного регулювання цін можна об'єд​нати у дві групи: прямі методи та непрямі (опосередковані).

Пряме регулювання, як правило, переважає на початковому етапі створення ринку, коли його регулювальні здібності ще не​достатньо розвинуті, або в разі виникнення кризової ситуації в економіці. До прямих методів належать: установлення фіксова​них (твердих) цін на найважливіші товари та послуги; застосу​вання граничних цін або граничних коефіцієнтів їх підвищення; декларування зміни цін, заморожування (блокування) цін на пев​ний строк; уведення граничних рівнів посередницько-збутових націнок і торговельних надбавок; дотування виробників деяких товарів; укладання договорів про ціни між підприємствами і державою тощо.
Непрямі методи державного регулювання цін переважають на етапі зрілого ринку і в нормальних умовах розвитку економіки, коли регулювальний потенціал ринкового механізму реалізується на повну силу. За допомогою цих методів держава регулює пове​дінку об'єктів, які беруть участь у процесі ціноутворення, але не диктує самий порядок, способи визначення цін та їхній рівень. Непряме регулювання досягається в основному за допомогою зміни рівня та диференціації ставок товарних податків (ПДВ, ак​цизний збір, мито), пільгового оподаткування і кредитування, граничних нормативів рентабельності тощо.
Рішення щодо запровадження або скасування державного ре​гулювання цін, реєстрації декларованих цін чи їх зміни надсилається монопольному утворенню, відповідному органу Антимонопольного комітету й органу державного контролю за цінами. У разі перевищення рівня регульованих цін і тарифів або їх під​вищення без декларування до порушників застосовуються відпо​відні санкції.
Контроль за додержанням дисципліни цін здійснюється голов​ним чином системою спеціальних органів, до складу якої входять Державна інспекція з контролю за цінами Мінекономіки України і підпорядковані їй державні інспекції Автономної Республіки Крим, обласних, Київської і Севастопольської міських держав​них адміністрацій. Головними завданнями інспекцій є: здійснен​ня державного контролю за дотриманням встановленого порядку затвердження і застосування цін, захист законних інтересів гро​мадян; викорінення фактів зловживань суб'єктами підприємниц​тва з метою одержання незаконних доходів за рахунок підвищення цін; експертиза економічного обґрунтування цін і тарифів, встановлених підприємствами й організаціями незалежно від форм власності та господарювання.
Крім державних інспекцій право контролю за дотриманням порядку застосування цін і тарифів мають також інші державні й недержавні установи, зокрема податкові, фінансові й антимонопольні служби, комітет захисту прав споживачів. Права вказаних органів порівняно з інспекціями дещо обмежені. Якщо дер​жавні інспекції цін мають право самостійно приймати рішення щодо застосування фінансових санкцій і стягнення штрафів через податкові органи, то інші служби в разі виявлення порушень мо​жуть тільки надавати органам контролю за цінами матеріали й акти перевірок для їх подальшого розгляду.
2. Антиінфляційна політика — це комплекс відповідних заходів державного регулювання економіки, спрямованих на боротьбу з інфляцією. Втілення в життя такої політики вимагає від уряду розроблення антиінфляційної програми, яка визначає мету, завдання і шляхи її реалізації, що залежить від стадії інфляційного проце​су, його інтенсивності та інших факторів. Важливою частиною розроблення антиінфляційної програми є встановлення кількісних показників, які визначають її кінцеві ре​зультати. До таких належать цінові показники (темп інфляції, ін​декс споживчих цін, індекси оптових цін та ін.), динаміка грошо​вої маси в обігу, розмір і динаміка державних видатків тощо.
Вибір конкретних шляхів антиінфляційної політики обумовлю​ється впливом багатьох факторів, у тому числі: характером інфля​ційних процесів; загальногосподарською кон'юнктурою; особливо​стями теоретичної бази економічного розвитку країни; політичними аспектами, оскільки треба визначити об'єкт (сектори економіки, вер​стви населення), який нестиме головний тягар інфляційних витрат.
У міжнародній практиці з метою боротьби з інфляцією поши​рені такі класичні напрями антиінфляційної політики:
· дефляційна політика (регулювання попиту);
· політика доходів (регулювання витрат);
· адаптаційна політика.
Сутність дефляційної політики полягає у впливі на окремі елементи платоспроможного попиту з метою його обмеження та формування нового співвідношення попиту і пропозиції як на то​вари, так і на гроші. На практиці з метою регулювання попиту використовуються заходи грошово-кредитної, бюджетної і структурно-інвестиційної політики.
Заходи грошово-кредитної політики передусім спрямовані на обмеження і стабілізацію грошового обігу. З цією метою вико​ристовуються такі важелі впливу на грошову масу:
· облікова ставка;
· норма обов'язкових резервів;
· операції на відкритому ринку.

Заходи грошово-кредитної політики мають бути головними лише на початковому етапі реформування економіки. Після досяг​нення первинної стабілізації грошової одиниці необхідно перейти до другого етапу реалізації антиінфляційної політики шляхом ви​користання фінансових (бюджетних) заходів. Грошово-кредитні й фінансові елементи антиінфляційної політики мають різні об'єкти впливу. Якщо перші мають справу з кредитом і грошо​вим обігом, то другі — з відносинами, що складаються у сфері формування, перерозподілу і використання фінансових ресур​сів Проте і грошово-кредитні, і фінансові заходи в процесі боро​тьби з інфляцією тісно пов'язані й взаємодіють між собою.
Фінансовий механізм антиінфляційної політики спрямований на забезпечення збалансованості державних фінансів, на скоро​чення бюджетного дефіциту, що можна досягти за рахунок зростання доходів і скорочення державних видатків. Збільшення надходжень до бюджету може бути здійснено за рахунок підви​щення податків, що дасть позитивний результат у короткостро​ковому періоді. Але в подальшому політика посилення податко​вого пресу приведе до приховування прибутків, підриву стимулів до праці та інвестування, викличе гальмування економічного розвитку і, як наслідок, скорочення надходжень до державного бюджету. Тому вважається більш доцільним розвивати податкову систему в напрямі зниження ставок оподаткування, що може ста​ти дійовим інструментом антиінфляційної політики.
У країнах з перехідною економікою найактуальнішим є вирішення проблеми фінансування діючих і дотування збиткових підприємств. Держава повинна надавати пряму бюджетну під​тримку тільки окремим підприємствам, які відповідають пріори​тетам її структурної політики і здатні у разі такої підтримки до​сягти ефективного господарювання. При цьому потрібно спрямовувати грошові ін'єкції безпосередньо на виробництво, а не на сплату нагромаджених раніше боргів.
Обмеження грошової маси й досягнення фінансової стабілі​зації є головними, але не єдиними напрямами приборкання ін​фляції попиту. Відомо, що кількість грошей в обігу може бути великою або малою тільки відносно кількості товарів, тобто їх ве​личина залежить від товарного забезпечення грошової маси. Звідси збільшення обсягів виробництва при незмінному абсолют​ному розмірі грошової маси веде до її відносного зменшення і, відповідно, до спаду темпів інфляції. Тому одним з напрямів дефляційної політики є збільшення виробництва, передусім у галу​зях, які випускають споживчі товари й надають послуги насе​ленню. З цією метою використовуються заходи структурно-інвестиційної політики, які передбачають: обмеження монополіз​му і розвиток конкуренції, залучення іноземних інвестицій; про​ведення раціонального протекціонізму по відношенню до націо​нального виробника; недопущення відпливу вітчизняних капіта​лів за кордон; формування ринку позичкового капіталу тощо.
Класичним напрямом антиінфляційної політики є також полі​тика доходів, сутність якої полягає у прямому обмеженні зрос​тання цін і заробітної плати, а також використання економічних стимулів або санкцій з метою утримання їх зростання в певних межах. Політика доходів справляє подвійний вплив на інфляцію. Об​межуючи розміри підвищення цін і заробітної плати, політика доходів зменшує зростання витрат на виробництво товарів, у ціни яких включаються такі величини. Це перешкоджає самороз​витку інфляційних процесів і стримує їх інтенсивність. Вод​ночас стримування зростання цін на товари і заробітної плати ви​значає динаміку доходів населення, що сприяє обмеженню платоспроможного попиту. Тому політика доходів часто викори​стовується в поєднанні з напрямами дефляційної політики.
У практиці розвинених країн використовуються різні варіанти політики доходів, екстремальним з яких є прямий контроль за рів​нем цін і заробітної плати шляхом їх «заморожування». Досвід використання цього методу в деяких європейських країнах вияв​ляє його незначну ефективність. Так, фіксація цін викликає дефі​цит товарів і веде до виникнення прихованих форм інфляції, а подальше скасування обмежень на їх підвищення обумовлює прискорення зростання цін. Крім того, при проведенні політики доходів легше контролювати не ціни, а заробітну плату, оскільки в цьому зацікавлені керівники підприємств. Тому, як правило, більш успішними заходами політики доходів є зниження темпів зростання заробітної плати, а не регулювання цін. Адміністративне стримування цін як інструменту антиінфля​ційної політики може застосовуватися в умовах перехідного пе​ріоду, але тільки як тимчасовий елемент для подолання спеку​лятивних і стихійних процесів. У довгостроковому часовому інтервалі такий напрям антиінфляційної політики неефективний, оскільки прямий державний контроль над цінами блокує ринко​вий механізм, порушує систему зв'язків між виробниками і спо​живачами, стримує процеси подолання диспропорцій, що в кін​цевому підсумку створює умови для подальшого зростання цін. Тому в сучасних умовах перевага віддається більш ефективним формам контролю: обмеженню рівня цін тільки в певних розмі​рах; укладанню угод про цінову політику з галузями; встанов​ленню темпів підвищення заробітної плати при укладанні ко​лективних угод; обмеженню зарплати за допомогою податків. Останній шлях передбачає введення диференційованих ставок податку на прибуток залежно від темпів зростання цін на вироб​лену продукцію і заробітної плати.
Для проведення політики доходів держава може створювати спеціальні тимчасові органи або використовувати традиційні струк​тури, наприклад Міністерство фінансів України. Вважається, що найбільшу результативність політика доходів приносить тоді, ко​ли в регулюючих органах беруть участь представники трьох заці​кавлених сторін: держави, підприємств і профспілок.
Серед заходів антиінфляційної політики певне місце посіда​ють методи не стільки боротьби з інфляцією, скільки пристосу​вання до неї. До них, зокрема, належить адаптаційна політика, яка реалізується в першу чергу за рахунок індексації доходів. Спричинене інфляцією підвищення цін неминуче веде до зни​ження доходів населення, особливо тих його верств, які не мо​жуть захиститися від знецінення грошей. У зв'язку з цим виникає необхідність захисту інтересів населення через повну або частко​ву індексацію доходів шляхом підвищення заробітної плати пра​цівників бюджетних установ, пенсій, грошових виплат і вкладів населення з урахуванням зростання цін. Така індексація може бу​ти проведена як одноразово — при окремому підвищенні регуль​ованих і фіксованих цін на споживчі товари й послуги, так і пері​одично — при безперервному їх зростанні. Періодичність індек​сації грошових доходів населення залежить від інфляційного по​рогу, який у розвинених країнах визначається урядом за погодженням з профспілками. Така індексація не усуває інфля​цію, а тільки пом'якшує її негативний вплив, але вона сама може перетворитися у потужний інфляційний фактор, якщо здійсню​ється в умовах бюджетного дефіциту, який фінансується за раху​нок грошової емісії.
Адаптаційна політика спрямована також на гасіння інфляцій​них очікувань, тобто на подолання страху суб'єктів економічної системи щодо безперервного подорожчання товарів і знецінення заощаджень. Стикаючись із постійним зростанням цін і намага​ючись хоча б зберегти свій життєвий рівень, населення зменшує свої заощадження і збільшує поточний попит. Підвищення останнього викликає чергове зростання цін, яке посилює адап​тивні інфляційні очікування. Таким чином утворюється надзви​чайно небезпечний для економіки перманентний механізм інфляції, що важко зупинити.
У таких умовах населення чекає від держави не стільки ком​пенсації знецінених доходів, скільки приборкання самої інфляції. Світовий досвід доводить, що проблема гасіння адаптаційних очікувань скоріше долається в умовах постійного розвитку і зміц​нення механізму ринкової системи та довіри населення країни до уряду, який веде непохитну боротьбу з інфляцією.
Отже проведення антиінфляційної політики залежить від співвідношення багатьох економічних процесів і ступеня їхньої активності. Тому найбільша ефективність її застосування може бути досягнута лише за умов комплексного використання роз​глянутих вище шляхів боротьби з інфляцією.

Тема 2.3. Регіональна економічна політика
1. Регіональна економічна політика, її сутність і завдання.

2. Механізм реалізації регіональної економічної політики держави.

3. Державне регулювання соціально-економічного розвитку регіонів.

4. Місцеві бюджети як фінансова основа соціально-економічного розвитку регіонів.

1. До складу України входять 24 області, АР Крим, два міста рес​публіканського підпорядкування: Київ і Севастополь. Усього ж в державі існує близько 12 тис. різних територіальних утворень. Різ​ні території України мають свої особливості й відмінності як в економічному розвитку, так і в соціальному, історичному, мов​ному і ментальному аспекті.

Регіональна економічна політика (РЕП) — це сукуп​ність організаційно-правових і економічних заходів, що здійс​нюються державою у сфері регіонального розвитку країни відпо​відно до її поточних і стратегічних цілей.
Об'єктом РЕП є регіон, соціально-економічну сутність якого можна визначити як систему суспільних відносин із забезпечення відтворювальних процесів у межах конкретної території. У регіо​нах складається весь комплекс умов життєдіяльності людей, здійснюється відтворення робочої сили, встановлюються пропор​ції між секторами І галузями економіки. Саме в регіоні пересі​каються загальнодержавні, галузеві, місцеві, підприємницькі й особисті інтереси, узгодження яких є однією з найскладніших проблем суспільного розвитку. Суб'єктами РЕП є центральні органи державної виконавчої влади (обласні, міські й районні державні адміністрації) і пред​ставницькі органи місцевого самоврядування (місцеві Ради на​родних депутатів), які в межах своєї компетенції розв'язують проблеми соціально-економічного розвитку регіонів.
Регіональна політика держави передбачає поступове вирівню​вання існуючих відмінностей між економічними й соціальними рівнями розвитку окремих регіонів, зважаючи на їхні історичні, демографічні, природно-ресурсні й економічні особливості й спрямована на підтримку внутрішньорегіональної і міжрегіональної збалансованості соціально-економічного розвитку й сут​тєве поліпшення екологічного стану регіонів.
Розглянемо детальніше складові РЕП:
1. Економічна політика.
2. Соціальна політика.
3. Науково-технічна політика.
4. Екологічна політика.
5. Демографічна політика.
6. Гуманітарна політика.
7. Національна політика.
8. Зовнішньоекономічна політика.
9. Управлінська політика.
Таким чином, предметом РЕП є дві галузі: перша стосується розподілу влади між центром і регіонами, друга — практичної діяльності держави в регіонах.
Стратегічні цілі регіональної політики української держави:

· політичні: збереження унітарної незалежної держави, усунення умов для дезінтеграційних, сепаратистських процесів;

· економічні: забезпечення комплексного, збалансованого розвитку регіонів на основі реалізації їх потенціалу, зменшення соціально-економічної диференціації, прискорення ринкового реформування;

· соціальні: реалізація конституційних прав громадян, забезпечення необхідних умов для життя незалежно від місця проживання.

Принциповою основою регіональної політики держави є роз​межування компетенції у сфері управління економікою між дер​жавними органами управління і органами місцевого самовряду​вання.

Система місцевого самоврядування складається з:

· територіальної громади;

· сільської, селищної, міської ради;

· сільського, селищного, міського голови;

· виконавчих органів сільської, селищної і міської ради;

· районних і обласних рад, що представляють спільні інтереси територіальних громад;

· органів самоорганізації населення.

Комплекс цілей державної регіональної політики:

· зміцнення основ української державності;

· пошук оптимальної моделі державного й територіального устрою;

· забезпечення економічної самодостатності областей через узгодження загальнодержавних, регіональних та місцевих інтересів і економічних пріоритетів;

· активна участь регіонів і органів місцевого самоврядування в управлінні державою та самостійне вирішення проблем у межах своєї компетенції;

· підвищення і вирівнювання регіональних життєвих умов населення.

2. Економічна складова державної регіональної політики передбачає:
· забезпечення економічної самодостатності областей через узгодження загальнодержавних інтересів і економічних пріоритетів з регіональними й місцевими;

· раціональне розміщення продуктивних сил, реалізацію переваг територіального поділу праці;

· створення нової системи управління комунальним сектором економіки;

· стимулювання надходження фінансових ресурсів, приватних інвестицій у найдинамічніші області, здатні прискорити зростання національної і сприяти реструктуризації власної економіки;

· активізацію розвитку депресивних регіонів;

· сприяння формуванню оптимальної структури господарського комплексу, здатної забезпечити найефективніший регіональний розвиток;

· контроль з боку держави за зміною суспільних потреб, за дотриманням загальноекономічних, соціальних пріоритетів, забезпеченням досягнень у сфері науково-технічного прогресу;

· сприяння розвитку регіонального ринку й споживчого сектора економіки регіонів;

· створення різних типів спеціальних економічних зон як засобу стимулювання господарської діяльності в регіоні.

Важливим практичним інструментом реалізації РЕП є чіткий законодавчий розподіл повноважень, відповідальності й фінан​сово-економічної бази між різними рівнями управління: загально​державним, регіональним і місцевим. Визначення і закріплення повноважень між центральними і місцевими органами влади є основною передумовою підвищення ефективності прогнозування і керованості економічних процесів у державі. Компетенція у сфері управління економікою розподіляється між законодавчою, виконавчою і судовою владою.
Нормативно-правова база створює правову основу для реалі​зації та зміцнення відносин «центр — регіони», впливає на роз​виток ринкових відносин на місцях і визначає організаційно-управлінські структури соціально-економічного розвитку в регі​онах. До неї належать: Закони України «Про місцеві Ради народ​них депутатів та місцеве і регіональне самоврядування» (1995 р.); «Про формування місцевих органів влади» (1994 р.); «Про сто​лицю України — місто-герой Київ» (1999 р.); «Про бюджетну си​стему України» (1995 р.); Декрет Кабінету Міністрів України «Про місцеві податки і збори» (1993 р.). Нормативно-правовою базою ДРЕП є Закони України «Про місцеві Ради народних депу​татів та місцеве і регіональне самоврядування» (1995 р.), «Про формування місцевих органів влади» (1994 р.), «Про столицю України — місто-герой Київ» (1999 р.), Бюджетний кодекс України (2001 р.) та інші нормативно-правові акти.
У прогнозі економічного й соціального розвитку регіону ма​ють бути відображені:
- аналіз економічного і соціального розвитку за попередній період і характеристика головних проблем розвитку економіки та соціальної сфери;
- стан використання природного, виробничого, науково-техніч​ного й трудового потенціалу, екологічна ситуація;
- прогноз кон'юнктури на ринках основних видів товарів (послуг);
- можливі шляхи розв'язання головних проблем розвитку економіки і соціальної сфери;
- цілі й пріоритети соціально-економічного розвитку в середньостроковий період та пропозиції щодо заходів для їх досягнення;
- основні показники соціально-економічного розвитку;
- висновки щодо тенденцій розвитку економіки протягом середньострокового періоду.
Програма економічного й соціального розвитку регіону роз​робляється щороку і на відповідний рік. У програмі мають бути відображені:
- аналіз соціально-економічного розвитку за попередній і по​точний роки та характеристика головних проблем розвитку еко​номіки та соціальної сфери;
- стан використання природного, виробничого, науково-техніч​ного та трудового потенціалу, екологічна ситуація;
- можливі шляхи розв'язання головних проблем розвитку економіки і соціальної сфери;
- цілі й пріоритети соціально-економічного розвитку в на​ступному році;
- система заходів щодо реалізації соціально-економічної по​літики з визначенням термінів виконання та виконавців;
- основні показники соціально-економічного розвитку;
- дані про отримання та використання доходів від розпоря​дження об'єктами права комунальної власності та ін.
Державні регіональні цільові комплексні програми спрямову​ються на розв'язання найважливіших регіональних проблем, а саме: забезпечення соціальних гарантій для населення регіонів; фінансування будівництва та функціонування загальнонаціональ​них об'єктів культури, освіти, науки, охорони здоров'я; надання цільової фінансової допомоги окремим регіонам з метою приско​рення реформування економіки тощо.
3. Управління соціально-економічним розвитком господарства регіону має забезпечувати вибір і здійснення тільки оптимальних рішень. Збитки, які приносять необґрунтовані рішення, примно​жено зростають і породжують низку економічних, соціальних і екологічних проблем.
З огляду на природні, економічні, соціально-демографічні й історично-етнічні умови і фактори, що впливають на формування регіональних комплексів, для регулювання основних територіа​льних пропорцій і визначення стратегії розвитку в Україні засто​совується мезорайонування.
В основу мезорайонування покладено вісім економічних регіонів:
1) Донецький (Донецька, Луганська області);
2) Придніпровський (Дніпропетровська, Запорізька, Кірово​градська області);

3) Східний (Полтавська, Сумська, Харківська області);
4) Центральний (Київська, Черкаська області, м. Київ);
5) Поліський (Волинська, Житомирська, Рівненська, Чернігів​ська області);
6) Подільський (Вінницька, Тернопільська, Хмельницька об​ласті);
7) Причорноморський (Миколаївська, Одеська, Херсонська області, АР Крим, м. Севастополь);
8) Карпатський (Закарпатська, Львівська, Івано-Франківська, Чернівецька області).
З урахуванням наявного природно-ресурсного і науково-виробничого потенціалу, необхідності структурної перебудови економіки країни й зближення соціально-економічних рівнів розвитку регіонів для кожного з економічних районів у складі РЕП визначаються основні напрями розвитку господарських комплексів регіонів на перспективу.
Суб'єктами, які безпосередньо здійснюють регулювання соці​ально-економічного розвитку в регіонах, проводять політику держави на місцях, є обласні, районні й міські держадміністра​ції. Вони забезпечують реалізацію законів України, указів Прези​дента, постанов Верховної Ради, Кабінету Міністрів України, рішень відповідних представницьких органів регіонального са​моврядування. Отже для виконавчої влади — Президента, Кабі​нету Міністрів України, міністерств і відомств — держадмініст​рації є інструментом у процесі реалізації законів та інших правових актів.
Для виконання функцій управління територією, реалізації за​гальнодержавної та регіональної політики в складі місцевих дер​жавних адміністрацій створено відповідні економічні служ​би — управління економіки. Основними завданнями управлінь економіки місцевих державних адміністрацій є: реалізація РЕП на відповідній території; забезпечення комплексного соціально-економічного розвитку регіону; сприяння проведенню економіч​них реформ, забезпечення раціонального використання виробни​чо-технічного та наукового потенціалу регіону, його природних, трудових і фінансових ресурсів; методичне керівництво економіч​ною роботою в регіоні.
4. Важливою ланкою бюджетної системи є місцеві бюджети.
Головними функціями місцевих бюджетів є формування грошових фондів для забезпечення діяльності місце​вих органів влади; розподіл і використання грошових коштів між галузями економіки; контроль за фінансово-господарською дія​льністю підприємств (установ, організацій), підвідомчих органам місцевого самоврядування.
У межах регіональної політики держава здійснює регулюван​ня міжбюджетних відносин, метою якого є забезпечення відпо​відності між повноваженнями на здійснення видатків, закріпле​них законодавчими актами України за бюджетами, і бюджет​ними ресурсами, які повинні забезпечувати виконання цих пов​новажень. Інструментом регулювання міжбюджетних відносин є міжбюджетні трансферти. Для розподілу міжбюджетних трансфертів використовується фінансовий норматив бюджетної забезпеченості. Він визначається шляхом ділення загального обсягу фінансових ресурсів, що спрямовуються на реалізацію бюджетних програм, на кількість мешканців чи споживачів соціальних послуг.
Основними видами міжбюджетних трансфертів є дотації вирів​нювання; субвенції; кошти, що передаються до державного бюдже​ту і місцевих бюджетів з інших місцевих бюджетів; інші дотації.
Бюджетним кодексом України визначено склад доходів і ви​датків місцевих бюджетів.
Певні особливості формування бюджетів мають АР Крим і міста Київ і Севастополь. їх надходження і витрати формуються в порядку, встановленому Бюджетним кодексом України, з ура​хуванням Конституції АР Крим, Закону України «Про столицю України — місто-герой Київ» і закону, що визначає особливий статус міста Севастополя.
Самостійність бюджетів забезпечується закріпленням за ними відповідних джерел доходів, правом відповідних виконавчих орга​нів і органів місцевого самоврядування на визначення напрямів використання коштів відповідно до законодавства України, правом відповідних рад самостійно розглядати й затверджувати бюджети.
Місцевими податками й зборами в Україні є готельний збір; збір за паркування автотранспорту; ринковий збір; збір за участь у перегонах на іподромі; збір за виграш на перегонах; збір з осіб, які беруть участь у грі на тоталізаторі на іподромі; податок з рек​лами; збір за право використання місцевої символіки; збір за пра​во проведення кіно- і телезйомок; збір за право проведення міс​цевих аукціонів, конкурсного розпродажу і лотерей; комуналь​ний податок; збір за проїзд по території прикордонних областей з автотранспорту, що прямує за кордон; збір за видачу ордера на квартиру; курортний збір; збір за видачу дозволу на розміщення об'єктів торгівлі та ін.
Тема 2.4. Суспільний сектор економіки як об’єкт державного регулювання

1. Регулювання суспільного сектора економіки.

2. Кошториси бюджетних установ.

3. Державні закупівлі як засіб задоволення державних потреб.

4. Механізм державних закупівель.

1. Суттєву роль в економіці відіграє суспільний сектор. За цієї обставини державний бюджет є одним з основних інструментів макроекономічної політики. Держава бере на себе зобов'язання надавати чисті й змішані суспільні товари та послуги, які приват​ний сектор не продукує або виробляє в недостатній кількості.
Згідно із системою національних рахунків до сектора загального державного управління відносять державні установи й орга​нізації, що фінансуються з державного і місцевих бю​джетів. До їх складу входять установи й організації загального упра​вління, фінансів, регулювання економіки, науково-дослідної діяль​ності, охорони навколишнього природного середовища, оборони, підтримування внутрішнього порядку, безкоштовного або пільгового обслуговування населення у сферах освіти, охорони здоров'я, фіз​культури і спорту, культури і мистецтва, соціального забезпечення.
Функціонування організацій та установ державного сектора економіки пов'язане з використанням багатьох видів матеріаль​них ресурсів і грошових коштів, необхідних для надання послуг окремим особам і суспільству в цілому. Для зазначених установ, як і для інших секторів економіки, є об'єктивним відшкодування здійснених витрат, їх суспільний облік і контроль. З одного боку, ці установи є споживачами результатів праці інших секторів еко​номіки, а з іншого — своєрідним постачальником різних послуг. Отже вони включаються в систему суспільного поділу праці, а їхня діяльність набуває фінансово-господарського характеру.
Основними показниками, що характеризують стан і завдання розвитку сектора, є:
· питома вага загальної суми державних дохо​дів і витрат у ВВП;
· питома вага державних видатків на освіту, охорону здоров'я, національну оборону, правоохоронну діяльність, охорону навколишнього природного середовища і т. д. у держав​ному бюджеті або у ВВП;
· обсяг державних видатків за відповід​ними напрямами на душу населення; нормативи, що визначають мінімальні стандарти споживання суспільних благ (прожитковий мінімум, розмір мінімальної заробітної плати, пенсії, гарантова​ний мінімум послуг у галузі освіти, охорони здоров'я тощо);
· по​казники рівня життя населення.
2. Використання різних джерел фінансування діяльності установ та організацій СЗДУ значною мірою залежить від характеру су​спільних товарів. Державні фінанси забезпечують надання чис​тих суспільних (гарантованих Конституцією України) товарів і змішаних суспільних товарів у межах нормативного рівня спо​живання. Кошти підприємств, громадських організацій і насе​лення забезпечують фінансування змішаних суспільних товарів у тій частині, що перевищує встановлений державою нормативний рівень споживання, а також фінансування приватних товарів, що виробляються установами сектора державного управління.
З метою посилення контролю і забезпечення цільового та ефективного використання бюджетними установами та організа​ціями коштів, що надходять на їх утримання, Кабінетом Мініст​рів України затверджено Положення про порядок складання єди​ного кошторису доходів і видатків бюджетної установи, організа​ції. Такий кошторис є основним документом, який визначає за​гальний обсяг, цільове надходження і щоквартальний розподіл коштів установи. Його формування здійснюється на підставі по​казників лімітної довідки про основні дані фінансово-господар​ської діяльності, яку вища організація направляє всім підпоряд​кованим установам у двотижневий термін після її затвердження, з чого й починається фінансування установи.
Єдиний кошторис складається всіма установами на календар​ний рік і затверджується керівниками вищих організацій не піз​ніше як через місяць після затвердження відповідного бюджету, з якого фінансується установа. Разом з кошторисом на затвер​дження вищою організацією подається штатний розпис устано​ви, включаючи структурні підрозділи, які працюють на умовах госпрозрахунку чи надають окремі платні послуги.
Єдиний кошторис, крім асигнувань з бюджету, включає також позабюджетні кошти. Він складається з двох розділів — доходів і видатків. Доходна частина складається з бюджетних асигнувань і позабюджетних коштів. Видаткова частина включає витрати, що здійснюються за рахунок бюджетних асигнувань, і витрати, що фінансуються за рахунок позабюджетних надходжень, з виділен​ням витрат, що здійснюються установами за рахунок прибутку, що залишається в їхньому розпорядженні.
У кошторисах передбачаються витрати тільки на поточне утри​мання бюджетних установ, придбання устаткування та інвентарю, капітальний ремонт будинків тощо. Капітальні вкладення, якщо такі передбачено, фінансуються за окремими кошторисами.
Сучасна бюджетна класифікація включає такі основні статті ви​датків: заробітна плата; нарахування на заробітну плату; канцеляр​ські й господарські витрати; службові відрядження та роз'їзди; ви​трати на навчання персоналу, науково-дослідницькі роботи; стипен​дії; витрати на харчування; витрати на придбання ліків; витрати на придбання інвентарю, спецвзуття, спецодягу, обмундирування; ви​трати на придбання устаткування та механізмів; витрати на капі​тальний ремонт будинків і споруд; інші витрати.

3. Державні замовлення є інструментом задоволення державних потреб у продукції (роботах, послугах). Правову основу функціо​нування механізму державних закупівель в Україні становлять Закон України «Про поставки продукції для державних потреб» та інші нормативно-правові акти. Організаційна робота щодо впровадження державної політики у сфері державних закупівель здійснюється Міністерством економіки та з питань європейської інтеграції України, а також відповідними підрозділами інших центральних державних органів. На регіональному рівні цю ро​боту виконують відповідні структурні підрозділи управлінь еко​номіки місцевих державних адміністрацій.
Перелік видів продукції (робіт, послуг), необхідних для забез​печення державних потреб, визначається Кабінетом Міністрів України. Цей перелік формується на підставі політики державних пріоритетів, досліджень кон'юнктури внутрішнього і зовніш​нього ринків, завдань макроекономічних планів (програм). Він може включати: озброєння; військову техніку; роботи з будівни​цтва найважливіших державних об'єктів; розвиток систем зв'язку та інформатики; перевезення вантажів і пасажирів різними вида​ми транспорту; фундаментальні наукові дослідження; забезпе​чення приросту запасів корисних копалин; продовольство; по​слуги установ соціальної сфери тощо.
Для обґрунтування ресурсної забезпеченості державних по​треб Мінекономіки України розробляє однопродуктові матеріальні баланси попиту й пропозиції найважливіших видів продукції, що включаються до балансового розділу Державного прогнозу соціально-економічного розвитку України. У табл. 3.3 як приклад наведено плановий баланс попиту і пропозиції цементу.

Державними замовниками є міністерства, інші центральні орга​ни державної виконавчої влади України, Рада Міністрів АР Крим, обласні, Київська і Севастопольська міські державні адміністрації та установи, уповноважені Кабінетом Міністрів укладати державні контракти з виконавцями державного замовлення. Основними фун​кціями державних замовників є: конкурсний відбір виконавців дер​жавного замовлення; укладання державних контрактів з виконавця​ми державного замовлення; гарантія оплати виконавцям державно​го замовлення продукції, яка поставляється для задоволення держа​вних потреб на умовах, що визначаються державним контрактом.
Виконавцями державного замовлення є суб'єкти господарсь​кої діяльності всіх форм власності, які виготовляють і поставля​ють продукцію для державних потреб відповідно до умов укла​деного державного контракту.
4. Стосунки між замовником і виконавцем регламентуються дер​жавним контрактом. Поставки продукції для задоволення держа​вних потреб фінансуються за рахунок коштів державного бю​джету та інших джерел фінансування, що залучаються для цього. Обсяги коштів для закупівлі зазначеної продукції передбачають​ся в законі про державний бюджет України на поточний рік і визначаються урядом відповідними рішеннями про використання позабюджетних джерел фінансування. Гарантом за зобов'язан​нями державних замовників є Кабінет Міністрів України. Продук​ція, що поставляється виконавцями державних замовлень, має відповідати обов'язковим вимогам державних стандартів та ін​шим умовам, встановленим контрактами.
З метою ефективного використання державних фінансових ре​сурсів, створення конкурентного середовища на ринку і запобі​гання необґрунтованому завищенню цін державний замовник зо​бов'язаний здійснювати конкурсний відбір виконавців через проведення торгів. Проведення торгів є обов'язковим, коли вар​тість закупівель становить 10 тис. грн. і більше.
Конкурсний відбір виконавців державного замовлення проводиться за такими етапами: формування конкурсного комітету; оголошення про проведення конкурсу; попередня кваліфікація претендентів; подання тендерних пропозицій; оцінка й порівняння тендерних пропозицій; визначення переможця конкурсу; укла​дення контракту.
 Тема 2.5. Соціальна політика
1. Сутність і мета соціальної політики.

2. Основні завдання і показники соціальної політики.

3. Реальні доходи населення та їх регулювання.

4. Регулювання обсягу споживання матеріальних благ і послуг.

5. Державне регулювання оплати праці.

6. Регулювання ринку праці й зайнятості населення.

1. Соціальна політика – це діяльність держави щодо досягнення наступних цілей:
- створення і регулювання соціально-економічних умов життя суспільства з метою підвищення добробуту членів суспільства;

- усунення негативних наслідків функціонування ринкових процесів;

- забезпечення соціальної справедливості й соціально-політичної стабільності у країні;
- створення системи правових, організаційних, регулятивно-контрольних заходів держави з метою узгодження цілей соціального характеру із цілями економічного зростання.
Соціальна політика держави включає:

- регулювання соціальних відносин у суспільстві, регламентацію умов взаємодії суб’єктів економіки в соціальній сфері;
· вирішення проблеми безробіття і забезпечення ефективної зайнятості;
· розподіл і перерозподіл доходів населення;
· формування стимулів до високопродуктивної суспільної праці й надання соціальних гарантій економічно активній частині населення;
· забезпечення розвитку елементів соціальної інфраструктури;
· створення системи соціального захисту населення;
· захист навколишнього середовища тощо.
Основні елементи системи соціального захисту:

· встановлення допустимих параметрів життя;

· захист населення від зростання цін і товарного дефіциту для гарантованого забезпечення прожиткового мінімуму громадянам;

· вирішення проблеми безробіття і забезпечення ефективної зайнятості, перепідготовки кадрів;
· пенсійне забезпечення;

· утримання дитячих будинків, інтернатів, будинків для людей похилого віку;

· соціальні трансферти;

· соціальне обслуговування;

· надання необхідної медичної допомоги;

· соціальне страхування тощо.

2. Основні завдання соціальної політики:

· правове забезпечення соціального захисту населення, прийняття відповідних законодавчих та нормативних актів;
· прямі державні витрати з бюджетів різних рівнів на фінансування соціальної сфери;
· соціальні трансферти у вигляді різного роду соціальних субсидій;

· впровадження ефективної прогресивної системи оподаткування індивідуальних грошових доходів населення;

· прогнозування стану загальнонаціональних і регіональних ринків праці;
· встановлення соціальних і екологічних нормативів і стандартів;
· державні програми з вирішення конкретних соціальних проблем;
· обов’язкове державне страхування в різних формах;
· пенсійне забезпечення;

· розвиток державного сектора економіки і виробництво суспільних товарів і товарів;
· підготовка та перепідготовка кадрів;
· організація оплачуваних громадських робіт;
· соціальне партнерство.
Проаналізуємо показники, що харак​теризують рівень розвитку соціальної сфери.
Показники рівня розвитку охорони здоров'я – це кількість і струк​тура медичних закладів, кількість лікарів, рівень захворюваності — кількість днів непрацездатності, показники інвалідності й ви​робничого травматизму.
До показників рівня розвитку освіти належать кількість за​кладів освіти (дошкільних, початкових, середніх, вищих); кіль​кість навчальних закладів за формами власності (державні, при​ватні, муніципальні); кількість учнів і студентів у навчальних закладах за їх видами й формами власності; матеріальна база за​кладів освіти; витрати на утримання дітей у дошкільних і шкіль​них навчальних закладах.
Показники рівня розвитку культури - середній термін навчання однієї особи віком від 25 років (узагальнюючий показник, прий​нятий у світовій практиці); кількість закладів культури за типами (бібліотеки, музеї, театри, кінотеатри); сума коштів, спрямованих на розвиток культури тощо.
Транспортне забезпечення характеризується показниками: плата за проїзд у міському транспорті; витрати на міський транспорт.
Показники забезпеченості житлом - загальна площа житлового фонду, площа на душу населення; рівень і динаміка оплати жит​лово-комунальних послуг.
Важливим результатом аналізу є виявлення частки й динамі​ки податків і обов'язкових платежів. За умови їх зростання змен​шується безподатковий дохід, а це, у свою чергу, ускладнює про​цес заощаджень. Зростання частки витрат на обов'язкову оплату послуг не завжди свідчить про високий рівень споживання цих послуг. Таке явище може мати місце і при умові зростання різних тарифів за одночасного зменшення споживання послуг.
Розрахунки природного приросту населення дозволяють ви​явити його позитивну або негативну динаміку. Якщо цей показ​ник зростає, то це означає, що в країні має місце перевищення народжуваності над смертністю, тривалість життя висока. Але може виникнути і несприятливий процес депопуляції, який су​проводжується, як правило, низьким показником середньої три​валості життя і свідчить про те, що внаслідок постійного переви​щення смертності над народжуваністю природний приріст населення знижується.
Важливим показником рівня життя населення є частка витрат на соціальну сферу в державному бюджеті й стан соціальної ін​фраструктури. Зменшення частки цих витрат, особливо на охоро​ну здоров'я та освіту, відкидає країну за рівнем інтелектуального потенціалу далеко назад. Коливання у темпах зміни кількості на​селення з вищою освітою впливає і на ринок праці, на якому ко​ливатиметься пропозиція робочої сили та змінюватиметься її якість.
Використання вільного часу характеризується наступними показниками: кількість закладів відпочинку, туризму, спорту; вартість путівок до туристичних, санаторно-курортних закладів; витрати на екс​курсійне, культурно-масове обслуговування.
Рівень життя населення визначається як сукупність умов життя відповідно до досягнутого рівня економічного розвит​ку країни.
Аналіз рівня життя населення охоплює три аспекти:
· зіставлення соціально-економічних індикаторів у динаміці з попередніми роками;
· зіставлення соціально-економічних індикаторів з науковими нормами;
· зіставлення з іншими країнами.
Соціально-економічні індикатори рівня життя населення можна розглядати як узагальнюючі, що відображують сумарне споживан​ня і можливості такого споживання, і як відносні, що характери​зують окремі сторони добробуту населення. Типовими узагальню​ючими показниками є рівень і динаміка номінальних і реальних доходів населення, загальний обсяг споживання населенням благ і послуг. Особливість цих показників полягає в тому, що вони від​ображують не тільки абсолютні зміни в рівні життя населення, а та​кож відносну динаміку в розрахунку на душу населення, сім'ю, тисячу або 10 тис. жителів. Друга група показників визначається тільки у відносному вираженні: споживання основних продуктів харчу​вання, інших споживчих товарів, забезпеченість послугами охоро​ни здоров'я, освіти, транспортними, житлово-комунальними тощо на душу населення, сім'ю, тисячу або 10 тис. мешканців.
Для визначення рівня життя в різних країнах експерти використовують поняття індекс розвитку людського потенціалу, або скорочено - індекс людського розвитку (ІЛР).

 Індекс людського розвитку має такі три складові:

1) тривалість життя населення;

2) рівень освіченості населення;

3) обсяг ВВП на душу населення.

З метою забезпечення нормального рівня життя держава визначає розмір прожиткового мінімуму. В Україні його визнано базовим державним соціальним стандартом.

При аналізі прожиткового мінімуму розрізняють:
- фізіологічний мінімум – вартість товарів, необхідних для задоволення тільки основних фізіологічних потреб, причому протягом відносно короткого періоду, практично без придбання одягу, взуття, інших непродовольчих товарів;
- соціальний мінімум (бюджет мінімального достатку) - мінімальні норми задоволення фізіологічних, соціальних, духовних потреб; вартість товарів і послуг, які суспільство визнає необхідними для збереження прийнятого рівня життя.
3.
Складові механізму розподілу й перерозподілу доходів:

· надання суспільних благ;
· використання законодавчих актів;
· система оподаткування;
· трансфертні платежі.
Вирізняють номінальні й реальні доходи населення. Номінальні доходи характеризують обсяг грошових доходів незалежно від темпів інфляції і оподаткування. Реальні доходи враховують зміну споживчих цін і тарифів, витрати на податки та ін​ші обов'язкові платежі, й спрямовуються на особисте споживання і заощадження.
Оскільки зіставлення в динаміці можливі тільки за реальними показниками, значення номінальних доходів переводяться в реаль​ні за допомогою індексу споживчих цін — індексу Ласпейреса. Останній називають також індексом вартості життя, тому що він характеризує вплив коливання споживчих цін на рівень життя населення і розраховується за коливанням цін певного фік​сованого набору товарів і послуг, який споживає середній житель країни. Підвищення цін призводить до погіршання структури і якості споживання населення. Тому в деяких країнах ставки за​робітної плати прив'язують до зміни індексів вартості життя.
Заробітну плату також вирізняють як номінальну і реальну. Ку​півельну спроможність населення характеризує реальна заробітна плата, яка визначається співвідношенням номінальної, зменшеної на особисті податки і обов'язкові платежі, й індексу споживчих цін:

[image: image2.wmf]r

W

=
[image: image3.wmf]L

об

р

н

I

П

T

W

-

-

, (2.1)
де Wr і Wn - реальна і номінальна зарплата; Тр — особисті пода​тки;
[image: image4.wmf]об

П

 — платежі обов'язкові; IL – індекс споживчих цін (Ласпейреса).
Низький платоспроможний попит населення на вітчизняні то​вари, що визначається реальною заробітною платою, є однією з причин стагнації. Його пожвавлення розглядається як стимулю​ючий чинник щодо відновлення економічного зростання.
Оскільки між реальною заробітною платою і інфляцією існує обернена залежність, то за умови зростання номінальної заробіт​ної плати темпами, нижчими за темпи інфляції, реальна заробітна плата зменшуватиметься.
Аналізу також підлягає диференціація доходів населення за показниками:
1) коефіцієнт фондів характеризує, у скільки разів доходи 10% найбагатшого населення перевищують доходи 10 % найбідніших;
2) децільний коефіцієнт диференціації показує, у скільки разів мінімальний дохід 10 % найбільш забезпечених верств населення перевищує максимальний дохід 10 % найменш забезпечених.
Графічно диференціація доходів характеризується кривою Лоренца (рис.2.1).
[image: image5.png]

Рис. 2.1 – Крива Лоренца

Бісектриса ОС характеризує абсолютну рівність у доходах, коли певний відсоток сімей одержує такий самий відсоток доходу. Лінія ОАВС показує фактичний розподіл дохо​ду, існуючу нерівність у доходах. Чим більше відхилення кривої Лоренца від бісектриси, тим більша нерівність у розподілі дохо​ду. Рівень нерівності в розподілі доходу характеризує коефіцієнт Джині (
[image: image6.wmf]G

k

). Він розраховується як відношення заштрихованої площі ОАВС (рис. 2.1) до площі трикутника ОDС:

[image: image7.wmf]G

k

=
[image: image8.wmf]ODC

OABC

S

S

 (2.2.)
Чим значніша в суспільстві диференціація доходів, тим більше значення коефіцієнта Джині наближається до 1. За умови теоретич​ної абсолютної рівності в доходах коефіцієнт Джині дорівнює нулю.
4. Витрати населення визначаються як його кінцеве споживання і аналізуються за такими складовими:

· обсяг і структура витрат на купівлю продуктів харчування і споживчих промислових товарів;
· витрати на оплату послуг;
· податки, обов'язкові платежі й добровільні внески;
· приріст заощаджень у вкладах;
· придбання цінних па​перів.
Витрати на споживання продуктів харчування і промислових товарів залежать від купівельної спроможності населення, що визначається, як зазначалось вище, реальною заробітною платою, а також рівнем заощаджень і освіти.
Для аналізу використовують показник «місткість споживчо​го ринку» (Ос):

[image: image9.wmf]c

O

=
[image: image10.wmf]c

Q

+
[image: image11.wmf]c

Z

+
[image: image12.wmf]c

M

+
[image: image13.wmf]c

X

, (2.3)
де
[image: image14.wmf]c

Q

— обсяг виробництва споживчих товарів;
[image: image15.wmf]c

Z

 — залишки товарних запасів; Мс — обсяг імпорту споживчих товарів; Хс — обсяг експорту споживчих товарів.
Потенційна місткість споживчого ринку — це здатність його суб'єктів купити (спожити) товари. Реальна місткість відхиляєть​ся від потенційної, характеризує обсяг фактичної реалізації това​рів і визначається особистими й суспільними потребами.
Споживання основних продуктів харчування визначається в кілограмах на душу населення за такими видами: м'ясо і м'ясопродукти, молоко і молочні продукти, яйця (штук), риба і рибопродукти, цукор, олія, картопля, овочі й фрукти, хлібні продукти. Ці показники розраховують в абсолютному, відсот​ковому співвідношенні й в динаміці. Якщо виявляється постійне зниження рівня споживання основних продуктів харчування, то це вказує на його неповноцінність і незбалансованість. Крім то​го, за міжнародними стандартами витрати на харчування в обсязі 50 % від доходів сім'ї і вище свідчать про низький рівень життя у країні.
Слід зазначити, що основою розвитку економіки в будь-якій країні є наявність середнього класу — великої частки економічно активного населення з пристойним (а не середнім по країні) для сучасної людини рівнем матеріального забезпечення, якого дося​гають власною високооплачуваною працею. Тобто у світі належ​ність до середнього класу визначається не обсягом приватної власності, а рівнем грошових доходів і можливістю їх заробля​ти. У розвинутих країнах саме середній клас є опорою ринкових соціально-економічних перетворень, одним з чинників соціаль​но-економічної та політичної стабільності суспільства. Представ​ники середнього класу стимулюють споживчий попит, є основ​ними платниками податків, мають досить вагомий голос у вирішенні політичних і економічних питань, усвідомлюють свої соціально-економічні інтереси й активно діють заради їх реалі​зації. У свою чергу, соціально-економічні перетворення повинні бути підпорядковані інтересам середнього класу.
Зазначимо, що за критеріями бідності, прийнятими ООН, до категорії бідних (яких не можна відносити до середнього класу), належать ті, хто мають на проживання 1—2 долари на добу. За цими ж критеріями 50 % сімейного бюджету на харчування ви​трачають найбільш зубожілі верстви населення. Отже за цими ознаками можна сказати, що в Україні середній клас тільки ство​рюється.
5. Основною складовою грошових доходів населення є заробітна плата. Її величина впливає на загальні показники соціально-економічної ефективності ринкового ладу в цілому і є обґрунтуванням стимулів до праці.
Мінімальна зарплата (МЗП) – гарантований державою соціальний мінімум нетарифікованої праці.

Функції МЗП – мотивація власника робочої сили до участі в праці.

Складові державної політики заробітної плати:

· проведення глибокої структурної реформи зарплати;
· підвищення ролі тарифних угод і колективних договорів у регулюванні доходів;
· удосконалення податкового регулювання доходів населення;
· створення умов для зростання продуктивності праці;
· зростання рівня реальної зарплати;
· періодична індексація зарплати у зв’язку із підвищенням споживчих цін;
· ліквідація заборгованості з виплат зарплати.
В Україні правове забезпечення заробітної плати здійснюється відповідно до Закону “Про оплату праці”, деяких інших актів, які регламентують нарахування, оподаткування і виплату зарплати, а також системи колективних договорів і угод.

6. Ринок праці – сукупність соціально-економічних відносин щодо зайнятості й використання працівників у суспільному виробництві.

Державне регулювання ринку праці – система правових і організаційно-економічних заходів держави щодо забезпечення ефективної зайнятості, нормативних умов праці та раціонального використання робочої сили.

Об’єкти державного регулювання ринку праці:

· зайнятість;
· соціальні відносини між роботодавцями і працюючими;
· трудові відносини;
· підготовка, перепідготовка, підвищення кваліфікації працівників;
· розподіл і перерозподіл робочої сили.
Суб’єкти державного регулювання ринку праці в Україні:
· Міністерство праці й соціальної політики;
· Державна служба зайнятості;
· відділи й управління з праці та соціальних питань при державних адміністраціях.
Функції державної служби зайнятості:

· аналіз і прогноз попиту й пропозиції на робочу силу;
· надання консультацій з приводу працевлаштування, професійної підготовки;
· облік громадян, які звернулися в службу зайнятості, реєстрація безробітних;
· сприяння пошуку робочого місця;
· організація професійної підготовки, перепідготовки;
· надання грошової допомоги;
· участь у реалізації державних і регіональних програм зайнятості.
Види державних програм, спрямованих на зниження рівня безробіття:

· стимулювання зростання зайнятості й збільшення кількості робочих місць;
· підготовка і перепідготовка робочої сили;
· сприяння найму робочої сили;
· соціальне страхування безробіття.
 Тема 2.6. Державне регулювання природоохоронної діяльності

1. Необхідність охорони навколишнього природного середовища.
2. Принципи й об’єкти охорони навколишнього природного середовища.
3. Державне екологічне регулювання.
4. Державне управління в галузі охорони навколишнього природного середовища.
5. Економічний механізм забезпечення природоохоронної діяльності.
1. Сучасні екологічні проблеми породжені певною мірою відста​ванням економічної думки. До 70—80-х років XX ст. основна увага в економічній теорії і практиці приділялася двом факторам економічного зростання — праці й капіталу. Природні ресурси вважалися невичерпними. Поза розглядом залишалися і наслідки економічної діяльності у вигляді забруднень і деградації навко​лишнього середовища і ресурсів.

Усі екологічні проблеми можна поділити на дві групи. Перша об'єднує проблеми, викликані природним ходом змін умов жит​тя, — клімату, ґрунтів, водного режиму та інших природних явищ. Другу групу проблем складають наслідки, що виникають у природі в результаті господарської діяльності людини — нера​ціонального використання природних ресурсів і забруднення навколишнього природного середовища. Отже деградація навко​лишнього середовища — негативна екстерналія економічної дія​льності. Друга група проблем є особливо актуальною, розв'я​зання їх є предметом державної політики у сфері охорони навко​лишнього природного середовища.

З погляду на роль і місце природних ресурсів і природного се​редовища в розвитку економіки розрізняють два типи економічно​го розвитку: техногенний і сталий. Характерними рисами техно​генного типу економічного розвитку є викорис​тання видів природних ресурсів, що не відновлюються (передовсім ко​рисних копалин), надмірна експлуатація відновлюваних ресурсів (ґрунту, лісів і т. п.) з швидкістю, що перевищує можливості їх відтворення та відновлення. Стратегія сталого типу економічного розвитку забезпечує задоволення не тільки потреб сьогодення, але й не ставить під загрозу здатність задовольняти потреби майбутніх поколінь. Прихильники сталого розвитку підкреслюють незворотний характер шкоди навколишньому середовищу, заподіяної в ре​зультаті нераціонального використання природних ресурсів. Сьогодні в Україні відбувається трансформація економічної стратегії в на​прямку становлення сталого типу економічного розвитку.

Розрізняють два типи екологічної політики: політика пасивна і активна. Пасивна політика виходить з ідеології стримування зростання забруднення. Вона ґрунтується на використанні пере​важно адміністративно-розпорядчих (регламентаційних) інстру​ментів, екологічних стандартів і норм, дозвільних процедур. Активна політика орієнтована на послідовне скорочення забруд​нення. Для цього застосовуються економічні регулятори — емі​сійні нормативи поетапного зниження забруднення, тимчасові дозволи на викиди і т. п. В Україні екологічне регулювання здійснюється через відпо​відні нормативно-правові акти. Упродовж 1991—1995 рр. ухва​лено низку екологічних законів. Одним з основних нормативних актів є Закон України «Про охорону навколишнього середовища» (1991 р.). Цей закон визначає засади та рамки діяльності щодо захис​ту довкілля, передбачає реалізацію державних екологічних про​грам, стверджує право власності на природні ресурси. Законом визначено такі цілі: регулювання захисту довкілля, використання природних ресурсів і підтримання екологічної безпеки; запобі​гання можливій шкоді довкіллю від економічної та іншої діяль​ності; збереження природних ресурсів, різноманіття живої при​роди, ландшафтів, унікальних територій і природних об'єктів, які є частиною історичної та культурної спадщини України.

Іншими нормативно-правовими актами у цій сфері є: Земель​ний кодекс України (1992 р.), Закони України «Про природно-заповідний фонд» (1992 р.), «Про охорону атмосферного повіт​ря» (1992 р.), «Про тваринний світ» (1993 р.), Лісовий кодекс України (1994 р.), Кодекс України про надра (1994 р.), Закони України «Про використання ядерної енергії та радіаційну безпе​ку» (1995 р.), «Про екологічну експертизу» (1995 р.), «Про ви​ключну (морську) економічну зону України» (1995 р.), Водний кодекс України (1995 р.), Закони України «Про утилізацію радіо​активних відходів» (1995 р.), «Про відходи» (1998 р.) тощо.

Верховною Радою України ратифіковано значну кількість між​народних екологічних угод. Ці угоди стосуються не тільки глобаль​них питань захисту довкілля, а й питань захисту і збереження біо​логічного та генетичного різноманіття і природних екосистем.

2. Основними принципами охорони навколишнього природного середовища, проголошеними в Законі України «Про охорону нав​колишнього середовища», є:

· пріоритетність вимог екологічної безпеки, обов'язковість до​
держання екологічних стандартів, нормативів і лімітів використання природних ресурсів під час здійснення господарської, управлінської та іншої діяльності;

· гарантування екологічно безпечного середовища для життя
та здоров'я людей;

· запобіжний характер заходів з охорони навколишнього природного середовища;

· екологізація матеріального виробництва на засаді комплексності рішень з питань охорони навколишнього середовища, ви​користання і відтворення відновлюваних природних ресурсів, широкого впровадження новітніх технологій;

· збереження просторової і видової різноманітності й цілісності природних об'єктів і комплексів;

· науково обґрунтоване узгодження екологічних, економічних
і соціальних інтересів суспільства на підставі поєднання міждисциплінарних знань екологічних і технічних наук і прогнозування
стану навколишнього природного середовища;

· обов'язковість екологічної експертизи;

· гласність і демократизм у прийнятті рішень, реалізація яких
впливає на стан навколишнього природного середовища, форму​вання в населення екологічного світогляду;

· науково обґрунтоване нормування впливу господарської та іншої діяльності на навколишнє природне середовище;

· безплатність загального і платність спеціального використання природних ресурсів для господарської діяльності;

· стягнення плати за забруднення навколишнього природного
середовища і псування якості природних ресурсів, компенсація
шкоди заподіяної порушенням законодавства про охорону навколишнього природного середовища;

· вирішення питань охорони навколишнього природного сере​довища та використання природних ресурсів з урахуванням міри
антропогенної змінності території, сукупної дії факторів, що негативно впливають на екологічну обстановку;

· поєднання заходів щодо стимулювання охорони й відповідальності за псування навколишнього середовища;

· вирішення проблем охорони навколишнього природного середовища на засадах широкого міжнародного співробітництва.

Об'єктами правової охорони навколишнього природного се​редовища в Україні є:

· навколишнє природне середовище як сукупність природних
і природно-соціальних умов та процесів;

· природні ресурси як залучені в господарський обіг, так і не
використані в економічному процесі в даний період (земля,
надра, води, атмосферне повітря, ліс та інша рослинність, тваринний світ);

· ландшафти та інші природні комплекси;

· території і об'єкти природно-заповідного фонду;

· здоров'я і життя людей.

У процесі розроблення і впровадження екологічної політики варто згадати профільне Міністерство екології й природних ресурсів, Міністерства охорони здо​ров'я, економіки, фінансів, з питань надзвичайних ситуацій та ін.

В Україні існують і громадські органі​зації, діяльність яких пов'язана із захистом навколишнього при​родного середовища. Створена і функціонує політична партія — Партія зелених, серед найбільш ві​домих громадських організацій — «Еко-право», «Зелений світ», МАМА-86, Національний екологічний центр. Діє національне представництво «Gгееп-Реасе».

Для запобігання шкоді навколишньому середовищу, а також нераціональному використанню природних ресурсів за​стосовуються такі екологічні процедури: екологічна експертиза, екологічний моніторинг та екологічна інспекція.

В Україні здійснюється державна, громадська та інші види екологічної експертизи. Проведення екологічної експертизи є обо​в'язковим у процесі законотворчої, інвестиційної, управлінської, господарської та іншої діяльності.

Екологічній експертизі підлягають: проекти схем розвитку і розміщення продуктивних сил, розвитку галузей економіки, ге​неральних планів населених пунктів, схем районного планування та інша передпланова і передпроектна документація; техніко-економічні обґрунтування і розрахунки, проекти будівництва і ре​конструкції підприємств та інших об'єктів; проекти інструктив​но-методичних і нормативно-технічних актів і документів, які ре​гламентують господарську діяльність; документація зі створення нової техніки, технології, матеріалів і речовин, в тому числі та, що купується за кордоном; матеріали, речовини, системи і об'єк​ти, впровадження та реалізація яких може призвести до порушення норм екологічної безпеки та негативного впливу на навко​лишнє природне середовище.

3. У межах екологічного моніторингу здійснюються: нагляд за якістю повітря, води, ґрунту; радіаційний моніторинг; нагляд за біологічними ресурсами і т. п.

Державна екологічна інспекція здійснює контроль за впрова​дженням законодавчих актів, що регулюють питання захисту і довкілля, раціонального використання природних ресурсів та ядерної безпеки. До обов'язків інспекції віднесено: контроль за використанням землі, наземних і ґрунтових водних ресурсів; захист біологічних видів і морських екосистем; контроль за дотриманням норм ядерної та радіаційної безпеки, лімітів на викиди та інших екологічних нормативів.

Одним з інструментів охорони навколишнього середовища є стандартизація і нормування. Державні стандарти у сфері охо​рони навколишнього природного середовища є обов'язковими для виконання. Вони містять: поняття і терміни, режим викорис​тання та охорони природних ресурсів; методи контролю за ста​ном навколишнього природного середовища; вимоги щодо запо​бігання шкідливому впливу забруднення навколишнього природного середовища на здоров'я людей; інші питання, пов'язані з охороною навколишнього природного середовища і використанням природних ресурсів.

Регулювання охорони навколишнього природного середовища забезпечується системою екологічних нормативів, що включає:

· нормативи екологічної безпеки (гранично допустимі кон​центрації забруднювальних речовин у навколишньому природ​ному середовищі, гранично допустимі рівні акустичного, елект​ромагнітного, радіаційного та іншого шкідливого впливу на навколишнє природне середовище, гранично допустимий вміст шкідливих речовин у продуктах харчування);
· гранично допустимі норми викидів і скидів у навколишнє і природне середовище забруднюючих хімічних речовин, рівні шкідливого впливу фізичних і біологічних факторів.
Екологічні нормативи мають відповідати вимогам охорони навколишнього природного середовища і здоров'я людей від негативного впливу його забруднення. У разі необхідності для курортних, лікувально-оздоровчих, рекреаційних та інших окремих районів можуть установлюватися жорсткіші нормати​ви гранично допустимих концентрацій забруднювальних речо​вин та інших шкідливих впливів на навколишнє природне се​редовище. Екологічні нормативи розробляються й запроваджуються в дію Міністерством екології та природних ресурсів, Міністерст​вом охорони здоров'я України та іншими вповноваженими на це державними органами.

Найважливішим засобом розв'язання екологічних проблем є програмно-цільове планування, розроблення та реалізація еколо​гічних ЦКП.

4. До засобів обліку природних ресурсів належать кадастри природних ресурсів — документи, що містять відомості про стан природних ресурсів. В Україні діє Кадастр земельних ресурсів, який містить документи про правовий режим земель, розподіл їх між власниками та землекористувачами за категорія​ми земель, відомості про якісну характеристику й цінність зе​мель. Запровадження земельного кадастру забезпечується прове​денням топографо-геодезичних, картографічних, ґрунтових, гео​ботанічних та інших обстежень і розвідок, реєстрацією землево​лодінь, землекористування і договорів на оренду землі, обліком кількості та якості землі, бонітуванням та економічною оцінкою земель. Державний земельний кадастр ведеться за рахунок кош​тів державного і місцевих бюджетів.

Державному обліку підлягають об'єкти, які шкідливо вплива​ють або можуть впливати на стан навколишнього природного се​редовища, види й кількість шкідливих речовин, що потрапляють у навколишнє природне середовище, види й розміри шкідливих фізичних впливів на нього.

Підприємства, установи та організації проводять первинний облік у галузі охорони навколишнього природного середовища і безоплатно подають відповідну інформацію органам, які ведуть державний облік у цій галузі.

Фінансування заходів з охорони навколишнього природного середовища здійснюється за рахунок державного бюджету, бю​джету АР Крим, місцевих бюджетів, коштів підприємств, установ та організацій охорони навколишнього природного середовища, добровільних внесків та інших коштів.

5. Основним джерелом надходжень до бюджетів є плата за вико​ристання природних ресурсів. Ця плата установлюється на основі нормативів плати і лімітів використання ресурсів. Нормативи плати за використан​ня природних ресурсів визначаються з урахуванням їх поширення, якості, можливості відтворення, доступності, комплексності, продуктивності, місцезнаходження, можливості переробки та ути​лізації відходів та інших факторів. Платежі за використання природних ресурсів у межах встановлених лімітів відносять на витрати виробництва, а за понадлімітне використання та псування їхньої якості стягують з прибутку, що залишається в розпорядженні підприємств (установ, організації) чи громадян. Плата за забруднення навколишнього природного середовища встановлюється на основі лімітів викидів і скидів забруднених речовин у навколишнє природне середовище, захоронення (складування) відходів промислового, сільськогосподарського, будівельного та іншого виробництв. Платежі підприємств (установ, організацій), а також громадян за викиди й скиди забруднювальних речовин у навколишнє природне середовище, захоронення (скла​дування) відходів та за інші види шкідливого впливу в межах лі​мітів стягуються з прибутку, що залишається у розпорядженні
підприємств чи окремих громадян.

Платежі за погіршання характеристик природних ресурсів (зниження родючості ґрунту, продуктивності лісів, продуктивно​сті водойм) у результаті володіння і користування ними встанов​люються також на основі відповідних нормативів.

Платежі за використання природних ресурсів надходять до державного і місцевих бюджетів і спрямовуються на виконання робіт з відтворення цих ресурсів, підтримання їх у належному стані. Платежі за забруднення навколишнього природного середовища надходять до місцевих, обласних і державного фонду охорони навколишнього природного середовища у співвідно​шенні: 70, 20 і 10%.

Кошти місцевих і державного позабюджетного фондів охоро​ни навколишнього природного середовища мають використову​ватися тільки для цільового фінансування природоохоронних і ре​сурсозберігаючих заходів, а також заходів, спрямованих на зме​ншення негативного впливу навколишнього природного середо​вища на здоров'я людей.

СПИСОК ЛІТЕРАТУРИ

1. Аналіз національної економіки: Навч. посібник/ За ред. Г.О. Пухтаєвич. — К.: КНЕУ, 2005. — 254 с.
2. Блауг М. Экономическая мысль в ретроспективе: Пер. с англ. – М.: Дело ЛТД, 1994. – 720 с.

3. Бунина М.К. Национальная экономика. – М.: Изд. – «Палеотип», 2002. – 488 с.

4. Державне регулювання економіки: Навч. посібник / С.М. Чистов, А.Є. Никифоров, Т.Ф. Куценко та ін. – К.: КНЕУ, 2005. – 440 с.

5. Дідківська Л.І., Головко Л.С. Державне регулювання економіки. - К.: Знання, 2006. – 213 с.

6. Державне регулювання економіки: Методичні вказівки до організації самостійної роботи студентів за спеціальностями 60501.00“Облік і аудит” і “Економіка підприємства”/ Укл.: Данильченко Є.П., Островський І.А., Шекшуєв О.А. – Харків: ХНАМГ, 2004. – 38 с.

7. Егоров В.В., Парсаданов Г. А. Прогнозирование национальной экономики. - М.: ИНФРА-М, 2001. - 184 с.

8. Економічна теорія: політекономія / За ред. В.Д. Базилевича – К.: Знання-Прес, 2003. – 581 с.

9. Зазимко А.З. Політична економія: Навч. посібник – К.: КНЕУ, 2006. – 358с.

10. Історія економічних вчень: Підручник / За ред.. В.Д. Базилевича. – К.: Знання, 2004. – 1430 с.

11. Макроекономіка : Підручник / За ред. В.Д. Базилевича . – К.: Знання, 2004. -851 с.

12. Нуреев Р.М. Курс микроэкономики: Учебник для вузов. – М.: НОРМА, 2002. – 432 с.

13. Перехідна економіка: Підручник / За ред. В.М.Гейця. – К.: Вища школа, 2003. – 591 с.

НАВЧАЛЬНЕ ВИДАННЯ
 Державне регулювання економіки: Тексти лекцій (для студентів усіх форм навчання спеціальностей 6.050100 – «Економіка підприємства», «Облік і аудит»).
Автори : Олександр Анатолійович Шекшуєв,
 Євген Петрович Данильченко,

 Ігор Анатолійович Островський,
 Катерина Олександрівна Кожокіна
Редактор: М.З. Аляб’єв

План 2008, поз. 59 Л
	Підп. до друку 12.05.2008
Друк на ризографі.

Замовл. №
	Формат 60х84 1/16

Умовн.-друк. арк. 5,0
Тираж 200 прим.
	Папір офісний.

Обл.-вид. арк. 5,5

	61002, Харків, ХНАМГ, вул. Революції, 12

Сектор оперативної поліграфії ІОЦ ХНАМГ

61002, Харків, ХНАМГ, вул. Революції, 12

Процент

доходів

Процент

сімей

PAGE
3

_1258287907.unknown

_1258288368.unknown

_1271969814.unknown

_1271970118.unknown

_1271457434.unknown

_1258288376.unknown

_1258288261.unknown

_1258288278.unknown

_1258288180.unknown

_1258288242.unknown

_1258287814.unknown

_1258287856.unknown

_1258286556.unknown

