Иностранные инвестиции как фактор экономического роста и развития
Астафьева А.А. Еремеева Е.И.

Студент

Тюменская государственная академия мировой экономики, управления и права, экономический факультет, Тюмень, Россия

E-mail: lena_eremeeva94@mail.ru
Одним из важнейших факторов, оказывающих влияние на экономический рост и развитие, является привлечение инвестиций. Для развития региона наряду с более эффективным использованием внутренних источников инвестирования необходимо привлечение внешних источников, и, прежде всего, прямых иностранных инвестиций, способствующих реструктуризации национальной экономики принимающей страны и повышению конкуренции в отраслях, куда осуществляется приток.

Целью исследования является выявление факторов, стимулирующих приток ПИИ, а также эконометрическое моделирование влияния ПИИ в совокупности с выявленными факторами на экономический рост и развитие принимающих стран.
Изучив исследования таких зарубежных экономистов, как Эрдала Демирхана и Махмута Маски [3], Имада А. Муса и Були А. Кардака [2], авторы выделили факторы, являющиеся наиболее значимыми для иностранных инвесторов: место в рейтинге Doing Business, индекс глобальной конкурентоспособности, экспортная квота, индекс восприятия коррупции, доля безработных в общей численности экономически активного населения, производительность труда, уровень инфляции, расходы на НИОКР, количество пользователей Интернета (на 100 человек), глобальный инновационный индекс, индекс качества дорог и ожидаемая продолжительность жизни. В качестве зависимой переменной выступает приток ПИИ в страну в млн. долл. Выборка состоит из 189 стран, данные взяты за период 2004-2013гг. [4] Все данные перед анализом были прологарифмированы с целью их нормализации. По результатам корреляционно-регрессионного анализа было получено, что наибольшее влияние на приток ПИИ оказывают такие факторы, как производительность труда, расходы на НИОКР и доля безработных в общей численности экономически активного населения. Таким образом, страны, являющиеся технологическими лидерами, привлекают большую часть ПИИ, что усиливает их технологическое лидерство и конкурентоспособность в мировой экономике.
Далее было оценено воздействие ПИИ на экономический рост и развитие в принимающих странах. Согласно данной работе, факторы, оказывающие влияние на привлечение ПИИ, также были включены в модель, так как они усиливают влияние привлеченного иностранного капитала на экономический рост и развитие стран-реципиентов. В ходе анализа было построено две обособленных модели для экономического роста и экономического развития соответственно. Зависимой переменной, характеризующей экономический рост, является среднее значение абсолютного прироста ВВП за 2004-2013гг в долл.США. В соответствии с проведенным анализом, наибольшее влияние на экономический рост стран оказывают следующие факторы: индекс качества дорог (рост показателя на 1% приводил к повышению темпов экономического роста на 1,2%), приток ПИИ (рост показателя на 1% приводил к повышению темпов экономического роста на 0,74%), место в рейтинге Doing Business (рост показателя на 1% приводил к повышению темпов экономического роста на 0,23%).
В качестве зависимой переменной, характеризующей уровень экономического развития, является среднее значение ВВП на душу населения за 2004-2013гг. в долл.США. По результатам анализа, факторами, влияющими на уровень экономического развития, являются следующие: ожидаемая продолжительность жизни (рост показателя на 1% приводил к повышению уровня экономического развития на 3,66%), индекс восприятия коррупции (рост показателя на 1% приводил к повышению уровня экономического развития на 1,17%), приток ПИИ (рост показателя на 1% приводил к повышению уровня экономического развития на 0,12%). Таким образом, можно сделать вывод, что иностранные инвестиции в большей степени значимы для экономического роста страны, так как инвесторы используют коммерческий подход при вложении инвестиций и не заинтересованы в экономическом развитии принимающих стран.

Литература
1. Руденко Д.Ю., Тилимбаева А.Б. Оценка взаимосвязи инвестиций в человеческий капитал и уровня социально-экономического развития стран мира//Вестник Тюменского государственного университета. -2013. -№ 11. -С.20-30.
2. Cardak B.A., Moosa I.A., The determinants of FDI: an extreme bounds analysis // La Trobe University. 2003, №3. p. 2-33.
3. Demirchan E., Masca M. Determinants of FDI flows to developing countries: a cross-sectional analysis // Prague Economic Papers. 2008, №4. p. 356-369.

4.www.worldbank.org (Группа Всемирного Банка)

