2

Федеральное агентство по образованию ГОУ ВПО

Всероссийский заочный финансово-экономический институт

Кафедра экономической теории

КУРСОВАЯ РАБОТА

по экономической теории на тему:

«Сбережения и инвестиции в рыночной экономике»

Преподаватель

.
Студент

Специальность

№ зачетной книжки

Брянск – 2008 г.
План работы

Введение…………………………………………………………………………...3

Сбережения в стране и определяющие их факторы…………………………….5
Инвестиции: понятие, источники, роль в развитии национального хозяйства………………………………………………………………………....10
Особенности инвестиций в России……………………………………………..16
Заключение……………………………………………………………………….23
КТЗ………………………………………………………………………………..24
Список литературы………………………………………………………………25
Введение

Данная работа будет посвящена функциям сбережений и инвестиций в рыночной экономике.
Россия – страна догоняющего развития. Это главная причина, почему ей необходимы высокие темпы экономического роста.

Одним из основных факторов экономического роста является возрождение после периода спада склонности к сбережениям и накоплению капитала. Увеличение накопления необходимо для поддержания на высоком уровне долгосрочной динамики экономического роста особенно в ситуации, когда много резервов, лежащих на поверхности и ставших доступными в ходе трансформации, оказываются исчерпанными. Требуется не только стимулировать внутреннее сбережение, но и привлекать – в открытой экономической среде – иностранные накопления в форме портфельных и прежде всего прямых инвестиций. Последние создают новые производственные мощности, которые часто резко повышают конкурентоспособность экономики страны-реципиента и её экспортный потенциал, таким образом способствуя экономическому росту, ориентированному на экспорт. Конечно, подобный тип развития в ещё большей степени зависит от других факторов, в первую очередь от обменного курса и торговой политики, но роль прямых иностранных инвестиций в создании капитала и современных производственных мощностей нельзя преуменьшать.

Объектом исследований в данной работе являются понятия сбережения инвестиции.
Сбережения – денежные средства, оставшиеся после уплаты всех налогов и расходов на товары и услуги.

Инвестирование – увеличение объема функционирующего капитала за счет накопленных средств от прибыли и других доходов.

Целью данной работы является исследование понятий «сбережения» и «инвестиции» и рассмотрение факторов, определяющих уровень сбережений и инвестиций в обществе, а также выявление взаимосвязи между этими понятиями. Для достижения поставленной задачи был произведен анализ учебной и общеэкономической литературы.
Для достижения поставленной цели необходимо решить следующие задачи:

· выявить экономическую сущность сбережений;

· рассмотреть факторы, влияющие на сбережения;

· рассмотреть понятие инвестиций и их роль в национальном хозяйстве страны;

· оценить особенности инвестиций в современной экономики России.
Сбережения в стране и определяющие их факторы

Сбережения – это накапливаемая часть денежных доходов населения, предназначенная для удовлетворения потребностей в будущем.

Экономическая статистика свидетельствует, что 2/3 суммы совокупного дохода составляет потребление. Колебания в потреблении являются важнейшими причинами циклических колебаний в экономике, поэтому анализ теорий потребительского спроса во многом помогает изучению закономерностей макроэкономики. Он дает возможность выяснить, как влияет потребление на национальный доход, как взаимодействуют между собой сбережения и инвестиции, какова их связь с национальным доходом.
Теория потребительского потребления была разработана Дж. М. Кейнсом и с тех пор занимает ведущее положение в макроэкономической теории как важнейший инструмент экономического анализа. Рассмотрим основные положения данной теории применительно к анализу макроэкономического баланса.

Потребление представляет собой основу существования общества. Удовлетворение потребностей – цель материального производства в любой экономической системе, хотя уровень потребления различен в разных социальных группах. Это зависти от множества факторов, основным из которых является доход населения. Он определяет спрос потребителей на товары и услуги, поэтому под потреблением в экономике понимается совокупность денежных расходов население на приобретение товаров и услуг. [1, с.152]
Хотя сбережения и потребление являются двумя взаимозависимыми категориями как составные части дохода, тем не менее, между ними существуют качественные различия. Во-первых, потребление ориентировано на удовлетворение текущих нужд, или потребностей, населения, а сбережения – на то, чтобы за счет сокращения текущего потребления увеличить потребление в будущем. Во-вторых, если потребление существует во всех семьях, то сбережения осуществляется только теми семьями, доходы которых превышают средний уровень. В-третьих, сбережения могут быть равны нулю, а могут достигать значительной величины, т.е. амплитуда их колебаний широка. Что касается потребления, то оно не может равняться нулю и не должно быть ниже определенного минимума, обеспечивающего биологическое существование человека.

Для анализа воздействия потребления и сбережений на уровень национального дохода была определена функция сбережения. Она выражает зависимость сбережений от располагаемого дохода населения в процессе их изменения.
Средняя склонность к сбережению представляет собой выраженную в процентах долю общего дохода, которая идет на сбережение.

Под предельной склонностью к сбережению понимают ту часть дополнительного дохода, который идет на сбережение, или, иными словами, часть сбережений, содержащуюся в каждой дополнительной заработанной денежной единице.

Итак, основным фактором, определяющим величину потребления и сбережений, является уровень дохода. Однако помимо дохода существует ряд других факторов, побуждающих потребителей изменять объем потребления при одном и том же уровне дохода. Рассмотрим основные из них.

Как правило, величина потребления и сбережений зависит от накопленного богатства (финансовых средств и недвижимого имущества). При прочих равных условиях с ростом накопленного богатства снижаются стимулы для сбережений.
Другими факторами являются структура и уровень процентных ставок, возрастная структура населения и др. Природа зависимости уровня сбережений от этих факторов станет яснее, если проанализировать мотивы сбережений. [2, с. 301]
Можно выделить четыре наиболее распространенных мотива сбережений населения:

1)обеспечение старости;

2) предосторожность;

3) накопление с целью завещания;

4) отложенный спрос.

Обеспечение старости многими рассматривается как основной мотив сбережений. Именно он лежит в основе теории жизненного цикла. Распределение сбережений и потребления в течение времени зависит от различных факторов, среди которых наиболее важными являются рыночная ставка процента, степень склонности индивидуума к риску, индивидуальная шкала полезностей разновременных доходов, эффективность функционирования рынка капиталов.

Кроме этого, на решение о сбережениях влияют ожидаемая продолжительность жизни и время выхода на пенсию. Сбережения с целью предосторожности связаны с ощущением индивидуумом неопределенности относительно размеров получаемых доходов и точной даты смерти.
В результате, как показывают исследования, на уровень сбережений влияет не только ожидаемое временное распределение доходов, но и их абсолютный размер. Чем больше уровень дохода индивидуума, тем больше превышение сбережений над «нормальным» уровнем, что приводит к повышенному накоплению богатства к моменту выхода на пенсию и, как следствие, к повышенному уровню потребления в старости.
Специфическим мотивом личных сбережений является накопление суммы, необходимой для осуществления крупных затрат (покупки дома, автомобиля, оплаты образования и т.п.) – так называемый отложенный спрос. Накопление сбережений для этих целей носит временный характер и связано с необходимостью синхронизации моментов получения доходов и их потребления.

Альтернативным способом синхронизации потребления с получением доходов является потребительский кредит, при котором сначала осуществляются затрата, а затем соответствующие вычеты из доходов.
Выбор способа финансирования крупных затрат (сбережения или потребительский кредит) зависит от многих факторов, среди которых основными являются наличие развитого рынка капиталов и неопределенность получения будущих доходов.

Если рассматривать факторы сбережений, то основным фактором, определяющим величину сбережений в домохозяйствах, является уровень доходов после уплаты налогов. Но, как и при анализе спроса, в теории сбережений существуют факторы не связанные с доходом: богатство, уровень цен, ожидания, потребительская задолженность, налогообложение.

Фактор богатства характеризуется тем, что чем больше величина накоплений в домохозяйствах, тем меньше величина сбережений при любом уровне дохода. Под богатством понимается как недвижимое имущество, так и финансовые активы, которыми обладает домохозяйство. Домохозяйства сберегают, воздерживаясь от потребления, чтобы накапливать богатство. Причем, чем больше богатства накапливает население, тем слабее у него стимул к сбережению.

Увеличение или снижение уровня цен на товары и услуги тоже в конечном итоге влияют на величину сбережений, т.е. изменение уровня цен меняет реальную стоимость некоторых видов ценностей. Это предположение можно также обосновать следующим выводом: реальная стоимость финансовых средств, номинальная стоимость которых выражается в деньгах, будет обратно пропорциональна изменению уровня цен. Это отражает связь теории сбережений с эффектом богатства или эффектом реальных кассовых остатков. Однако при анализе теории сбережений берется допущение, что уровень цен в экономике является неизменным (рассматривается реальный, а не номинальный доход после уплаты налогов). [7, с.75]
Ожидания населения, связанные с будущей ситуацией на рынках товаров и услуг, тоже являются существенным фактором, так как могут оказать воздействие на текущие расходы и сбережения. Ожидания повышения цен и дефицита товаров ведут к снижению сбережений, потому что для потребителей естественно стремление избежать уплаты более высоких цен. И наоборот, ожидаемые падение цен и рост предложения товаров побуждают потребителей увеличивать сбережения.
Колебание уровня потребительской задолженности вызывает у домохозяйств стремление направлять текущий доход или на потребление, или на сбережение. Если задолженность домохозяйств достигла значительной величины, то потребители будут сокращать уровень своих сбережений. И наоборот, если потребительская задолженность относительно низка, то уровень сбережений населения может повыситься.

Изменения в налогообложении также приводят к изменению в уровне сбережений, так как налоги выплачиваются частично за счет потребления и за счет сбережения. Поэтому рост налогов приведет к снижению уровня сбережений и наоборот, доля дохода, полученная от снижения налогов, будет частично идти на сбережения населения, вызывая, таким образом, увеличение общего уровня сбережений.
Инвестиции: понятие, источники, роль в развитии национального хозяйства

В широком смысле инвестиции обеспечивают финансирование роста и развитие экономики страны. Функционирование и рост экономики в значительной степени зависит от того, насколько легко могут быть мобилизованы денежные средства для финансирования возрастающих потребностей как государства и компаний, так и частных лиц.

Одним из наиболее важных факторов развития экономики являются инвестиции, то есть долгосрочные вложения капитала для создания нового или совершенствования и модернизации действующего производственного аппарата с целью получения прибыли.

Понятие инвестиции (от лат. investio – одеваю) практически в любом словаре трактуется как вложения капитала в отрасли экономики внутри страны и за границей.
Для осуществления инвестиционной деятельности как на макро-, так и на микроуровнях необходимо детально представить существующие виды и типы инвестиций. Все инвестиции модно классифицировать по различным признакам.

В зависимости от объектов вложения капитала выделяют реальные и финансовые инвестиции. Под реальными инвестициями понимают вложение капитала в создание активов, связанных с осуществлением операционной деятельности и решением социально-экономических проблем хозяйствующего субъекта. Предприятие-инвестор, осуществляя реальные инвестиции, увеличивает свой производственный потенциал – основные производственные фонды и необходимые для их функционирования оборотные средства.

Финансовые инвестиции – это вложение капитала в различные финансовые инструменты, прежде всего в ценные бумаги, а также в активы других предприятий. При их осуществлении инвестор увеличивает свой финансовый капитал, получая дивиденды и другие доходы. Финансовые инвестиции имеют либо спекулятивный характер, либо ориентированы на долгосрочные вложения. Спекулятивные финансовые инвестиции имеют целью получение инвестором дохода в конкретном периоде времени. Долгосрочные финансовые инвестиции в основном преследуют стратегические цели инвестора и связаны с участием в управлении предприятием, в которое вкладывается капитал. [8, с.178]
По характеру участия инвестора в инвестиционном процессе инвестиции подразделяются на прямые и косвенные (непрямые). Прямые инвестиции предполагают непосредственное участие инвестора в выборе объектов и инструментов инвестирования и вложения капитала. Косвенные (непрямые) инвестиции представляют собой инвестирование посредством других лиц, т.е. через инвестиционных или финансовых посредников.

По периоду инвестирования различают долгосрочные, среднесрочные и краткосрочные инвестиции. Долгосрочные инвестиции – это вложение капитала на период от трех и более лет, среднесрочные инвестиции – вложения от одного до трех лет, краткосрочные инвестиции – вложения на период до одного года.

По региональному признаку выделяют внутренние (отечественные) и внешние (зарубежные) инвестиции. Внутренние инвестиции осуществляются в объекты инвестирования, находящиеся внутри страны; внешние инвестиции – в объекты инвестирования, находящиеся за ее пределами. Сюда же относится приобретение различных финансовых инструментов: акций зарубежных компаний или облигаций других государств.

По формам собственности используемого инвестором капитала инвестиции подразделяются на частные, государственные, иностранные и совместные. Частные инвестиции представляют собой вложения капитала физическими и юридическими лицами негосударственной формы собственности. К государственным инвестициям относят вложения капитала, осуществляемые центральными и местными органами власти и управления за счет бюджетов, внебюджетных фондов и заемных средств, а также вложения, осуществляемые государственными предприятиями за счет собственных и заемных средств. Иностранные инвестиции – вложения капитала нерезидентами (как юридическими, так и физическими лицами) в объекты и финансовые инструменты другого государства. Совместные инвестиции осуществляются совместно субъектами страны и иностранных государств.

В свою очередь иностранные инвестиции подразделяются на прямые и портфельные. К прямым инвестициям относят вложения капитала, обеспечивающие контроль инвестора над зарубежными предприятиями (компаниями). Они дают право участия в управлении предприятием. Применяются разные определения прямых инвестиций. Так, по определению Международного валютного фонда (МВФ), инвестиции считаются прямыми при наличии у иностранного инвестора не менее 25%акций предприятия, по статистике США – не менее 10% акционерного капитала. Портфельные инвестиции – это вложения капитала в акции зарубежных предприятий (без приобретения контрольного пакета), облигации, другие ценные бумаги иностранных государств, международных валютно-кредитных организаций, еврооблигации с целью получения повышенного дохода на капитал за счет налоговых льгот, изменения валютного курса и т.п. Они не дают права участия в управлении предприятием.

По источникам финансирования инвестиции делятся на внутренние и внешние. Внутренние источники финансирования складываются из сбережений, т.е. той части личного или общественного дохода от текущего производства, которая не расходуется на текущее потребление. Они имеют две формы: добровольные и принудительные сбережения. К первым прибегают отдельные лица и семейные хозяйства, а также индивидуальные предприниматели, т.е. это преимущественно личные сбережения. Факторы, способствующие им, многочисленны: уровень дохода; уровень состоятельности; процентная ставка; эволюция цен и стабильность денег; уровень налогового и вненалогового обложения; уровень социальной стабильности. [14, с. 56]
Сбережения семейных хозяйств могут: финансировать валовое образование капитала этих хозяйств (например, строительство нового жилья и поддержание недвижимости); быть ориентированными на образование денежной наличности или наличности, близкой к денежной, или же на краткосрочное использование (ликвидные сбережения); вкладываться в ценные бумаги; приобретать форму договорных сбережений, реализуемых путем страхования или разных видов пенсионного обеспечения. Сбережения индивидуальных предпринимателей складываются из неиспользованных прибылей, используемых на финансирование вложений предприятия.
Принудительные сбережения могут осуществляться предприятиями, имеющими форму акционерных обществ, а также быть монетарными или государственными. Сбережения акционерных обществ являются результатом самофинансирования. Оно увеличивает независимость предприятия от рынка капиталов и от кредитной политики государства. Монетарные принудительные сбережения способствуют образованию капитала путем перемещения покупательной способности в результате инъекций в экономику добавочных кредитов. Государственные сбережения осуществляются путем государственных изъятий – налогов или принудительных займов. Они находят выражение в текущем остатке от бюджетной выручки государства и государственных коллективов, а также предполагают наличие реального остатка от обычной выручки по обычным расходам государства. Именно остаток должен идти на расходы по инвестированию, т.е. они не могут проистекать ни из займов, заключенных с неофициальными учреждениями, в частности с банками, ни из взятия казначейством авансов из эмиссионного института.
Внешние источники инвестиций обычно приобретают форму международного инвестирования – прямого или портфельного (косвенного). Прямая инвестиция – это форма вложений, дающая инвестору непосредственное право собственности на ценные бумаги или имущество и контроль над ними. Например, когда инвестор покупает акцию, облигацию, ценную монету или участок земли, чтобы сохранить стоимость денег или получить доход, он осуществляет прямое инвестирование. Косвенная инвестиция – это вложение в портфель, иначе говоря, набор ценных бумаг или имущественных ценностей, приносящих доход.
На предприятии основными источниками финансирования являются: прибыль, остающаяся в распоряжении предприятия: амортизационные отчисления; средства, полученные от выпуска и продажи акций; кредиты коммерческих банков; источники вышестоящих организаций; средства иностранных инвесторов и др. Но основными источниками финансирования капитальных вложений на предприятии являются прибыль, направляемая предприятием на накопление, и амортизационные отчисления.

Одним из обязательных условий успешного функционирования экономики страны в целом, а также одной из важнейших сфер деятельности любого хозяйствующего субъекта является осуществление инвестиционной деятельности. Жизнь и развитие человечества на земле связаны с потреблением какой-либо продукции, производимой людьми. Стадии развития человечества характеризуются широким использованием общественного процесса производства. Прежде чем получить прибыль, доход, необходимо произвести товар и реализовать его. Без производства товаров не может быть вновь созданной стоимости, нет источника существования экономики, жизнеобеспечения народа, людей. А чтобы произвести товар, необходимо вначале осуществить соответствующие вложения в создание предприятий, производств, пунктов сбыта и реализации выпускаемой продукции, в их развитие, техническое переоснащение.

Процесс производства непрерывно трансформируется как в части замены устаревших форм, так и в части расширения и использования новых форм и способов производства. Инвестиционные процессы – важнейший элемент общественного производства. Без них немыслимо воспроизводство. Это не только замена выбывающих в процессе естественного износа средств труда, но и увеличение мощностей производства, в том числе на более высоком качественном уровне, обеспечение нормальной жизни населения.

Таким образом, растущие потребности человека и государства в целом не могут быть удовлетворены без постоянного производственного вложения капитала.

Инвестиционная деятельность – процесс, направленный на интенсификацию экономического роста. Таким образом, инвестиции предопределяют рост экономики. Увеличение реального капитала общества (приобретение машин, оборудования, модернизация и строительство зданий, инженерных сооружений) повышает производственный потенциал экономики. Инвестиции в производство, в новые технологии помогают выжить в жесткой конкурентной борьбе, как на внутреннем, так и на внешнем рынке, дают возможность более гибкого регулирования цен на свою продукцию.

В макроэкономическом масштабе сегодняшнее благосостояние является в значительной мере результатом вчерашних инвестиций, а сегодняшние инвестиции, в свою очередь, закладывают основы завтрашнего роста производительности труда и более высокого благосостояния. Мы постоянно находимся «на распутье» между потреблением сегодняшним и завтрашним. Чем большую часть произведенного сегодня мы сбережем и инвестируем, тем больше будет у нас возможности потреблять завтра. Напротив, чем больше сегодняшних ресурсов мы используем на потребление, тем меньше у нас будет шансов на более высокий уровень потребления завтра.

Таким образом, инвестиции являются важнейшей составляющей социально-экономического развития государства и играют значимую роль как на макро, так и на микроуровне, в первую очередь, для простого и расширенного воспроизводства, структурных преобразований, максимизации прибыли и на этой основе решения многих задач.

Особенности инвестиций в России
Проблема инвестиций в России сейчас стоит достаточно остро. Российская экономика испытывает нехватки в инвестициях. Однако наблюдается процесс утекания инвестиций за границу.

В рыночной экономике совокупность политических, социально-экономических, финансовых, социокультурных, организационно-правовых географических факторов, присущих той или иной стране, привлекающих и отталкивающих инвесторов, принято называть ее инвестиционным климатом.

По результатам усредненных рейтингов инвестиционного климата западных экспертных агентств, Россия занимает место в начале второй сотни стран. Однако Россия - страна настолько резких межрегиональных экономических, социальных и политических контрастов, что каждый потенциальный инвестор при наличии достаточной информации может найти для себя регион с вполне удовлетворительными условиями инвестирования. [8, с.235]

Анализируя сложившийся инвестиционный климат в нашей стране, можно заметить, что размер капиталовложений внутри страны зависит от степени доверия населения государству, а за рубежом размер капиталовложений зависит в основном от индекса инвестиционного климата.

Ранжирование стран мирового сообщества по индексу инвестиционного климата или обратному ему показателю индекса риска служит «барометром» для иностранных инвесторов. Зависимость потока иностранных инвестиций от индекса инвестиционного климата или его отдельных составляющих носит почти линейный характер.
Притоку в инвестиционную сферу частного национального и иностранного капитала препятствуют политическая нестабильность, инфляция, несовершенство законодательства, неразвитость производственной и социальной инфраструктур, недостаточное информационное обеспечение.

Российское правительство в последние годы проявляло в отношении зарубежных компаний скорее двойственность, чем радушие. Официальная политика предписывает оказывать поддержку прямым зарубежным инвестициям, но на практике зарубежные фирмы испытывают невероятные трудности, пытаясь вложить капитал в российскую экономику. Российское законодательство не имеет устоявшейся базы, коммерческая деятельность наталкивается на множество бюрократических преград, а кроме того, складывается впечатление, что многие российские политики просто боятся прямых зарубежных инвестиций.

Важным шагом в этой области стало присоединение России к Многостороннему агентству по гарантиям инвестиций (МИГА), осуществляющему их страхование от политических и других некоммерческих рисков. Важное условие, необходимое для частных капиталовложений (как отечественных, так и иностранных), - постоянный и общеизвестный набор догм и правил, сформулированных таким образом, чтобы потенциальные инвесторы могли понимать и предвидеть, что эти правила будут применяться к их деятельности. В России же, находящейся на стадии непрерывного реформирования, правовой режим непостоянен.

По состоянию на конец июня 2008г. накопленный иностранный капитал в экономике России составил 242,1 млрд.долларов США, что на 35,6% больше по сравнению с соответствующим периодом предыдущего года. Наибольший удельный вес в накопленном иностранном капитале приходился на прочие инвестиции, осуществляемые на возвратной основе (кредиты международных финансовых организаций, торговые кредиты и пр.) - 48,7% (на конец июня 2007г. - 52,8%), доля прямых - 48,4% (45,2%), портфельных - 2,9% (2,0 %). [11]
Основные страны-инвесторы в I полугодии 2008г. - Кипр, Соединенное Королевство (Великобритания), Нидерланды, Германия, Франция, Люксембург, Швейцария. На долю этих стран приходилось 77,0% от общего объема накопленных иностранных инвестиций, 80,8% общего объема накопленных прямых иностранных инвестиций.

В I полугодии 2008г. в экономику России поступило 46,5 млрд.долларов иностранных инвестиций, что на 22,9% меньше, чем в I полугодии 2007 года (таблица 2).
Таблица 2

Общий объем иностранных инвестиций, поступивших в I полугодии 2008 г
	
	I полугодие 2008г.
	Справочно
I полугодие 2007г.
в % к

	
	млн.
долларов
США
	в % к
	

	
	
	I полугодию 2007г.
	итогу
	

	
	
	
	
	I полугодию 2006г.
	итогу

	Инвестиции
	46530
	77,1
	100
	в 2,6р.
	100

	из них:
	
	
	
	
	

	прямые инвестиции
	11080
	70,0
	23,8
	в 2,5р.
	26,3

	в том числе:
	
	
	
	
	

	взносы в капитал
	7033
	104,7
	15,1
	190,3
	11,1

	из них
реинвестирование
	340
	в 6,7р.
	0,7
	в 3,8р.
	0,1

	лизинг
	66
	140,2
	0,1
	124,1
	0,1

	кредиты, полученные
от зарубежных совла-
дельцев организаций
	3530
	41,1
	7,6
	в 6,8р.
	14,3

	прочие прямые
инвестиции
	451
	94,4
	1,0
	29,4
	0,8

	портфельные
инвестиции
	1152
	104,4
	2,5
	в 2,2р.
	1,8

	из них
акции и паи
	948
	87,2
	2,0
	в 2,2р.
	1,8

	прочие инвестиции
	34298
	79,0
	73,7
	в 2,6р.
	71,9

	в том числе:
	
	
	
	
	

	торговые кредиты
	7468
	155,3
	16,0
	108,6
	8,0

	прочие кредиты
	25819
	67,4
	55,5
	в 3,2р.
	63,4

	из них:
	
	
	
	
	

	на срок до 180 дней
	2817
	36,4
	6,1
	в 4,5р.
	12,8

	на срок свыше
180 дней
	23002
	75,3
	49,4
	в 3,0р.
	50,6

	прочее
	1011
	в 4,0р.
	2,2
	в 3,5р.
	0,5

Основной объем иностранных инвестиций по-прежнему направляется в сферы, не требующие масштабных вложений и характеризующиеся быстрой окупаемостью (таблица 3).

Наиболее привлекательными отраслями для зарубежных капиталовложений по-прежнему остаются:

- топливная (добыча и переработка нефти и угля);

- отрасли пищевой промышленности;

- рыболовство;

- производство табачных изделий;

- отрасли связи;

- торговля.
Таблица 3

Иностранные инвестиции по видам экономической деятельности в I полугодии 2008 года (млн.долларов США)
	
	I полугодие 2008г.
	Накоплено на конец
июня 2008г.

	
	поступило
	погашено
(выбыло)
	переоценка
и прочие
изменения активов и обязательств
	

	
	
	
	
	всего
	в %
к итогу

	Всего
	46530
	34253
	3691
	242149
	100

	в том числе:
сельское хозяйство, охота
и лесное хозяйство
	351
	143
	1
	1572
	0,6

	рыболовство, рыбоводство
	10
	17
	0,0
	155
	0,1

	добыча полезных ископаемых
	4557
	1484
	12
	45047
	18,6

	обрабатывающие производства
	13340
	9874
	4508
	77216
	31,9

	производство и распределение
электроэнергии, газа и воды
	3179
	257
	-1084
	4012
	1,7

	строительство
	1522
	715
	12
	5304
	2,2

	оптовая и розничная торговля;
ремонт автотранспортных
средств, мотоциклов, бытовых
изделий и предметов личного
пользования
	13479
	15249
	24
	52758
	21,8

	гостиницы и рестораны
	72
	19
	-0,2
	549
	0,2

	транспорт и связь
	1096
	1920
	2
	15717
	6,5

	финансовая деятельность
	1672
	1255
	21
	10749
	4,4

	операции с недвижимым
имуществом, аренда и
предоставление услуг
	7101
	3295
	195
	27647
	11,4

	государственное управление и
обеспечение военной
безопасности; обязательное
социальное обеспечение
	26
	18
	-
	92
	0,0

	образование
	0,0
	2
	-
	5
	0,0

	здравоохранение и предостав-
ление социальных услуг
	10
	2
	0,3
	146
	0,1

	предоставление прочих
коммунальных, социальных
и персональных услуг
	115
	3
	-0,1
	1180
	0,5

Таким образом, иностранный капитал вкладывается в эксплуатацию самых эффективных природных ресурсов (нефть), а также в отрасли с быстрым оборотом капитала и относительно емким и стабильным рынком (продовольствие).

Для стабилизации экономики и активации инвестиционного климата требуется принятие ряда кардинальных мер, направленных на формирование в стране, как общих условий развития цивилизованных рыночных отношений, так и специфических, относящихся непосредственно к решению задачи привлечения инвестиций.

Среди мер общего характера в качестве первоочередных следует назвать:

- достижение национального согласия между различными властными структурами, социальными группами, политическими партиями и прочими общественными организациями;

- радикализация борьбы с преступностью;

- торможение инфляции всеми известными в мировой практике мерами, за исключением невыплаты трудящимся зарплаты;

- пересмотр налогового законодательства в сторону его упрощения и стимулирования производства;

- мобилизация свободных средств предприятий и населения на инвестиционные нужды путем повышения процентных ставок по депозитам и вкладам;

- внедрение в строительство системы оплаты объектов за конечную строительную продукцию;

- запуск предусмотренного законодательством механизма банкротства.

Привлечение в широких масштабах национальных и иностранных инвестиций в российскую экономику преследует долговременные стратегические цели создания в России цивилизованного, социально-ориентированного общества, характеризующегося высоким качеством жизни населения, в основе которого лежит смешанная экономика, предполагающая не только совместное эффективное функционирование различных форм собственности, но и интернационализацию рынка товаров, рабочей силы и капитала.

Иностранный капитал может привнести в Россию достижения научно-технического прогресса и передовой управленческий опыт. Поэтому включение России в мировое хозяйство и привлечение иностранного капитала - необходимое условие построения в стране современного гражданского общества. Привлечение иностранного капитала в материальное производство гораздо выгоднее, чем получение кредитов для покупки необходимых товаров, которые по-прежнему распространяются бессистемно и только умножают государственные долги. Приток инвестиций, как иностранных, так и национальных, жизненно важен и для достижения среднесрочных целей – выхода из современного общественно-экономического кризиса, преодоление спада производства и ухудшения качества жизни россиян.

Поэтому перед нашим государством стоит сложная и достаточно деликатная задача: привлечь в страну иностранный капитал, и, не лишая его собственных стимулов, направлять его мерами экономического регулирования на достижение общественных целей.

Привлекая иностранный капитал, нельзя допускать дискриминации в отношении национальных инвесторов. Не следует предоставлять предприятиям с иностранными инвестициями налоговые льготы, которых не имеют российские, занятые в той же сфере деятельности.

Национальные инвестиции еще более важны, чем иностранные, потому что они служат показателем доверия населения правительству. Российские инвесторы будут заинтересованы не только в получении максимальной прибыли, но и в увеличении стабильности экономики нашей страны (по крайней мере, можно на это надеяться), а также в неразбазаривании природных богатств России.

Заключение
В данной работе мы рассмотрели общетеоретические аспекты сбережений и инвестиций и поняли, что они играют значительную роль.
Одним из обязательных условий успешного функционирования экономики страны в целом, а также одной из важнейших сфер деятельности любого хозяйствующего субъекта является осуществление инвестиционной деятельности. Жизнь и развитие человечества на земле связаны с потреблением какой-либо продукции, производимой людьми. Стадии развития человечества характеризуются широким использованием общественного процесса производства. Прежде чем получить прибыль, доход, необходимо произвести товар и реализовать его. Без производства товаров не может быть вновь созданной стоимости, нет источника существования экономики, жизнеобеспечения народа, людей. А чтобы произвести товар, необходимо вначале осуществить соответствующие вложения в создание предприятий, производств, пунктов сбыта и реализации выпускаемой продукции, в их развитие, техническое переоснащение.

Российский рынок – один из самых привлекательных для иностранных инвесторов, однако он также и один из самых непредсказуемых, и иностранные инвесторы мечутся из стороны в сторону, пытаясь не упустить свой кусок российского рынка и, в то же время, не потерять свои деньги. При этом иностранные инвесторы ориентируются, прежде всего, на инвестиционный климат России, который определяется независимыми экспертами и служит для указания на эффективность вложений в той или иной стране.

Огромное значение для России имеют не только иностранные, но и внутрироссийские инвестиции, ведь множество людей во время становления рыночной экономики «сколотили» себе огромные состояния, которые в данный момент лежат в европейских и американских банках, иными словами, используются для инвестиций в зарубежных странах. Поэтому необходимо всеми силами пытаться вернуть эти средства в нашу страну.
КТЗ – I
Основной фактор, от которого зависят инвестиции, - это:

А. Уровень цен;

Б. Ставка ссудного процента;

В. Величина потребления;

Г. Размер фонда заработной платы.

Правильный ответ: Б. Основным фактором инвестиций по стране является ссудный процент. Ссуда – передача денег или материальных ценностей одним участником договора займа другим на условиях возврата и, как правило, с уплатой процента. Поэтому инвестиции и зависят от этого процента. Чем он больше, тем невыгоднее инвестировать, и наоборот.
КТЗ – II
Источниками инвестиций являются:

А. Сбережения населения;

Б. Кредиты банков;

В. Выплаты из пенсионного фонда;

Г. Прибыль предприятий.

Правильный ответ: А, Б, Г. Сбережения населения, кредиты банков и прибыль предприятий могут выступать в различных ситуациях источниками инвестиций. На предприятии основными источниками финансирования являются: прибыль, остающаяся в распоряжении предприятия: амортизационные отчисления; средства, полученные от выпуска и продажи акций; кредиты коммерческих банков; источники вышестоящих организаций; средства иностранных инвесторов и др.
Список использованной литературы

1. Макроэкономика: Учеб. пособие для вузов/Под ред. проф. И.П. Николаевой. – М.: ЮНИТИ-ДАНА, 2000.
2. Экономика: учебник / под ред. д-ра экон. наук, проф. А.С. Булатова. – 4-е изд., перераб. и доп. – М.: Экономистъ, 2006.

3. Маренков Н.Л. Инвестиции. Серия «Учебники МГУ». Ростов н/Д.: «Феникс», 2002.

4. Подолятченко П.А. "Трансформация сбережений населения в инвестиции". "Деньги и кредит". 2007.№2.
5. Экономика / Под ред. А.С. Булатова / М. 2000г.
6. Экономическая теория. Трансформирующаяся экономика. / Под ред. И.П.Николаевой/ М.ЮНИТИ. 2004г.
7. Экономическая теория / Под ред. И.П. Николаевой / М. Проспект 2006г.
8. Инвестиционная деятельность: Учебное пособие / Под ред. Г.П. Подшиваленко и М.В.Киселевой. – М.: ЮНИТИ, 2005.

9. Экономическая теория: Учебник для вузов / Под ред. В.Д. Камаева. – М.: ВЛАДОС, 2003.
Интернет

10. Сайт РосБизнесКонсалтинг - http://www.rbc.ru.

11. Сайт «ГОСКОМСТАТа» России - http://www.gks.ru
Дополнительная литература

12. Экономические проблемы трансформирующейся экономики. Монография. Под ред. И.П. Николаевой. Глава 4. Теоретические проблемы инвестиций и экономического роста. М. Издательско - торговая корпорация "Дашков и КО", 2006г.
13. Теория и практика трансформации экономики. Монография. Под ред. Николаевой И.П. Глава 4. Накопление капитала и инвестиции. ИТК "Дашков и Ко", 2007 г.
14. Колесников А.А. "Трансформация сбережений населения России в инвестиции". "Финансы и кредит". 2007г.
15. Плахова Л.В. " Финансовое поведение населения в формировании инвестиций". "Финансы и кредит". 2007г.
16. Жуков Е.Ф. Новые тенденции в накоплении денежного капитала в мировой экономике. "Финансы", 2006г.
17. Рыжановская Л.Ю. Национальная система сбережений. "Финансы", 2005г.
18. Г.О. Читая. Источники инвестиционного обеспечения экономического развития макрорегионов России. "Вопросы статистики", 2005г.
19. Казанцев С.В. Структура иностранных инвестиций в России //ЭКО. 2006.
20. Плышевский Б.П. Использование ВВП: потребление и накопление. "Вопросы статистики", 2005г.
PAGE

