

Е.А. Кузьмич, 3 курс

*Научный руководитель – С.А. Клещева, старший преподаватель
Полесский государственный университет*

Изучение доходов и сбережений населения вызывает практический интерес, так как данные факторы оказывают влияние на формирование текущего и будущего спроса. Также сбережения населения могут стать дополнительными источниками инвестирования в экономику страны.

Целью данной работы является анализ динамики доходов, расходов и валовых сбережений населения Республики Беларусь.

Основными показателями, необходимыми для анализа динамики денежных доходов населения являются номинальные и реальные денежные доходы населения. Номинальные денежные доходы населения Республики Беларусь в 2014 году по данным Национального Статистического комитета составили 522 088,3 млрд. руб., что на 79 802,5 млрд. руб. больше, чем в 2013 году [1]. Однако реальные денежные доходы не изменились и составили 100% к предыдущему году (Рисунок 1).


Рисунок 1 – Динамика цепных темпов роста номинальных и реальных денежных доходов населения Республики Беларусь в 2005 – 2014 гг., %

Превышение темпов роста номинальных доходов над реальными свидетельствует об инфляционных процессах, протекающих в стране. При чем, чем больше расхождение между кривыми на графике – тем больший уровень инфляции в стране – расхождение в темпах роста номинальных и реальных доходов в 2010 году составило 9%, а в 2012 году – 72,2 %, а уровни инфляции соответственно 9,9% и 21,8% [1].

Уровень денежных доходов оказывает непосредственное влияние на уровень расходов населения – коэффициент корреляции данных показателей составляет 0,998. Изменение уровня доходов и расходов населения Республики Беларусь представлено на рисунке 2.


Рисунок 2 – Взаимосвязь номинальных доходов и расходов населения Республики Беларусь за 2005 – 2014 гг., млрд. руб.

На рисунке наглядно отображается, что рост номинальных доходов вызывает и рост расходов. Расходы на конечное потребление в 2014 году составили 392 384,9 млрд. руб., что на 23,4% больше, чем в 2013 году [1]. В первую очередь это было вызвано увеличением номинальных доходов за аналогичный период на 18%.

Важным экономическим показателем являются валовые сбережения населения, так как они формируют инвестиционный потенциал страны и являются дополнительным источником инвестирования средств в производственный процесс. В самом общем понимании, денежные сбережения населения – это фонд средств, временно исключаемых из оборота под влиянием различных объективных социально-экономических факторов, с целью потребления в будущем.

Валовые сбережения населения в 2013 году составили 65245,1 млрд. руб., что на 24 873,2 млрд. руб. больше, чем в 2012 году [1]. Темп прироста составил 61,8% (Рисунок 3).


Рисунок 3 - Динамика реальных доходов, расходов на конечное потребление и валовых сбережений населения Республики Беларусь за 2005 - 2013 гг., %

Данные о динамике темпов роста валового сбережения отличаются нестабильностью. В первую очередь можно отметить падение темпов роста валового накопления в кризисные периоды, что было вызвано резким снижением курса белорусского рубля по отношению к иностранным валютам. После падения темпов роста валовых сбережений в кризисные годы идет их резкое увеличение, вызванное высокими инфляционными ожиданиями.

Также уровень сбережений населения напрямую зависит от уровней доходов (коэффициент корреляции равен 0,9896) (Рисунок 4).


Рисунок 4 – Динамика номинальных доходов и валовых сбережений населения Республики Беларусь в 2005 – 2013 гг., млрд. руб.

На рисунке 4 видно, что с ростом номинальных доходов увеличиваются валовые накопления населения. Это положительно сказывается на инвестиционном потенциале экономики в случае, когда сбережения не являются тезаврациями.

Однако увеличение номинальных доходов идет быстрее, чем рост валовых сбережений. На графике это отражается более резким подъемом кривой номинальных доходов. Замедление роста валовых сбережений по отношению к номинальным доходам вызвано инфляцией.

На основе проведенного анализа динамики доходов, расходов и валового накопления населения Республики Беларусь можно сделать следующие выводы:

- увеличение номинальных денежных доходов населения, при неизменном уровне реальных доходов населения, подтверждает инфляционные процессы в экономике;
- рост номинальных доходов вызывает прямо пропорциональный рост расходов на конечное потребление;
- кризисные ситуации и падение курса национальной валюты вызывают резкое снижение, а затем такой же резкий рост темпов валовых сбережений населения;
- увеличение номинальных доходов населения дает возможность увеличить объем валовых сбережений при низком уровне инфляции.

Список использованных источников

1. Национальный статистический комитет Республики Беларусь [Электронный ресурс]. Режим доступа: <http://belstat.gov.by/> Дата доступа: 11.03.2015