В. Кипяткова (СПб ЭМИ РАН)
«Экономический рост и неравенство при участии государства в процессе перераспределения доходов»
Введение

В последнее время исследования процессов экономического роста и обуславливающих его факторов занимают одно из ключевых мест в современной экономической теории. Одним из таких факторов является неравенство, в частности, неравенство в распределении благосостояния. В данной работе предлагается новый подход к исследованию механизмов влияния неравенства в распределении национального богатства на процессы экономического роста, основанный на введении в так называемую АК-модель дополнительного предположения о неоднородном распределении агентов по уровню их благосостояния.

В литературе, посвященной данному кругу вопросов, чаще всего вводится упрощающее предположение о том, что норма сбережений репрезентативного агента не зависит от его дохода. Так, например, Джон Мейнард Кейнс писал: “…with the growth in wealth [comes] the diminishing marginal propensity to consume…” (Keynes, 1935) . Также Лусарди (Lusardi, 1996), опираясь на данные статистического анализа, приходит к выводу о том, что для агентов с разным уровнем богатства предельные склонности к потреблению различаются. Шлихт (Schlicht, 1975) построил динамическую модель эндогенного роста в дискретном времени, с помощью которой был исследован вопрос о том, каким образом предположение о вогнутой функции потребления влияет на перераспределение богатства в обществе. В работе Шлихта было высказано предположение, что в состоянии стационарного равновесия население разделяется не более чем на две группы: «богатые» и «бедные». В работе Бургиньон (Bourguignon, 1981) приводятся доводы в пользу того, что стационарное равновесие с двумя группами при определенных условиях может доминировать по Парето стационарное равновесие с одной группой. Поэтому весьма важным представляется вопрос о том, можно ли с помощью определенной перераспределительной политики повлиять на тип равновесия. В работе Борисова и Кипятковой (Borissov, Kipyatkova, 2004) было доказано предположение Шлихта о том, что в состоянии стационарного равновесия население разделяется не более чем на две группы, кроме того, была предложена модель, объясняющая, почему неравенство может положительно влиять на совокупный объем инвестиций, и как те, в свою очередь, создают стимулы для экономического роста.

Целью нашего доклада является исследование вопроса о том, как проведение государством той или иной макроэкономической политики может повлиять на процессы экономического роста. Для упрощения анализа исследуется лишь одна из государственных функций – перераспределительная: сначала государство устанавливает некоторую налоговую ставку, после чего собранные налоги распределяются между агентами посредством трансфертных платежей. Оказывается, что при принятии решения о той или иной перераспределительной политике следует учесть, что в большинстве случаев попытка сокращения неравенства одновременно с поддержанием высоких темпов экономического роста обречена на неудачу.

Описание модели

Мы предполагаем, что производство в экономике осуществляется с помощью неоклассической производственной функции F, удовлетворяющей стандартным предположениям Инады. Выпуск Y=F(K, A
[image: image1.wmf]L

), где K – количество физического капитала,
[image: image2.wmf]L

 – численность населения (предполагаемая неизменной), A- уровень технического прогресса.
Моделирование производится с помощью AK-модели эндогенного роста, основанной на том, что уровень технического прогресса пропорционален текущему уровню средней капиталовооруженности (в расчете на одного работника): A=K/k
[image: image3.wmf]L

, где k>0 - экзогенный параметр (см. Frankel, 1962). Соотношение A
[image: image4.wmf]L

 мы будем называть эффективным трудом или эффективной рабочей силой и обозначать через L.

Таким образом, в рамках нашей модели, капиталовооруженность в расчете на единицу эффективной рабочей силы есть постоянная во времени величина. Кроме того, поскольку норма доходности r и заработная плата w, как обычно при рассмотрении неоклассической производственной функции, совпадают с предельной производительностью своих факторов, то r=FK(K,L) и w=FL(K,L) также есть постоянные во времени величины. Обратим внимание, что заработная плата w, по определению, выплачивается на единицу эффективной рабочей силы.

Будем говорить, что экономика находится на траектории сбалансированного роста, если все макроэкономические показатели растут с одинаковым темпом роста 1+nt: Yt+1/Yt=Kt+1/Kt=Lt+1/Lt=
[image: image5.wmf]=

+

t

t

L

L

/

1

1+nt. Впредь рассматриваются лишь такие траектории.

Мы будем считать, что в модели имеется конечное число агентов (j=1..N). Через (j мы обозначаем долю j-го агента в общем количестве рабочей силы
[image: image6.wmf]L

, таким образом
[image: image7.wmf]L

tj=(j
[image: image8.wmf]L

t, где
[image: image9.wmf]L

t – количество рабочей силы, принадлежащее j-му агенту, 0<(j<1, (j=1N(j=1. Считаем, что агенты различаются между собой лишь по начальному распределению богатства, то есть каждый агент на начальный момент времени t=0 обладает суммой сбережений в размере Z0j, j=1..N.

Пусть в момент времени t количество эффективной рабочей силы у некоторого потребителя равно
[image: image10.wmf]j

t

L

>0, а сумма совокупных сбережений –
[image: image11.wmf]j

t

Z

>0. Таким образом, доход, получаемый им в периоде [t,t+1], составляет (1+r)
[image: image12.wmf]j

t

Z

+
[image: image13.wmf]j

t

L

. Пусть агент выплачивает налог по единой налоговой ставке q
[image: image14.wmf]]

1

,

0

[

Î

, кроме того, пусть он получает трансфертный платеж, предполагаемый одинаковым для всех агентов. Полученный в результате доход распределяется между потреблением
[image: image15.wmf]j

t

C

(0 и сбережением
[image: image16.wmf]j

t

Z

1

+

(0. По определению

[image: image17.wmf]j

t

Z

1

+

=(1-q)((1+r)
[image: image18.wmf]j

t

Z

+w
[image: image19.wmf]j

t

L

)+gt
[image: image20.wmf]j

t

L

 -Ct

Здесь gt – трансфертный платеж агента, получаемый в текущем периоде.

Решение агента о размере своих текущих сбережений принимается с помощью функции сбережения s((): R+(R+, про которую предполагается, что она является дважды непрерывно дифференцируемой, монотонно возрастающей, строго вогнутой и удовлетворяющей соотношению: 0(s(y)(y. Уравнение, описывающее динамику сбережения/потребления агента, выглядит следующим образом:

(1+nt)
[image: image21.wmf]j

t

z

1

+

=s((1-q)(w+(1+r)
[image: image22.wmf]j

t

z

)+qgt),

 где
[image: image23.wmf]j

t

j

t

j

t

L

Z

z

/

=

 – сбережения в расчете на единицу эффективной рабочей силы.

Выражение 1+nt определяет темп роста экономики в периоде [t, t+1].

В дальнейшем нам будет удобно использовать функцию φ((): R+(R+, заданную как

φ(z)=s((1+r)z+w).

Эта функция также является дважды дифференцируемой, монотонно возрастающей и строго выпуклой по z.

Динамика модели

В момент времени t совокупное количество капитала в экономике составляет Kt, что, по определению, совпадает с общим объемом сбережений: Kt=(j=1N Ztj. Поделив обе части этого соотношения на Lt, получим:

[image: image24.wmf]å

å

=

=

=

=

N

j

j

t

j

N

j

t

j

t

j

t

j

t

z

L

L

L

Z

k

1

1

a

.

Формула, определяющая величину трансфертного платежа gt, выглядит следующим образом:

[image: image25.wmf]å

=

+

+

=

+

+

=

N

i

i

t

i

t

k

r

w

q

z

r

w

q

g

1

)

)

1

(

(

)

)

1

(

(

a

.

В дальнейшем нам будет удобно использовать функцию [image: image27.png]

, заданную следующим образом:

φ(q, z)=s((1+r)(1-q)z+(1+r)qk+w).

Легко проверить, что эта функция является дважды непрерывно дифференцируемой, монотонно возрастающей и строго выпуклой по z при фиксированном q
[image: image28.wmf]]

1

,

0

[

Î

. Еще одно важное свойство функции φ: пусть 0≤q<p≤1, тогда φ(q, k) = φ(p, k),

φ(q, z) < φ(p, z),
при z < k;

φ(q, z) > φ(p, z),
при z > k.
Переписывая (2) с помощью функции φ, и используя (4), получаем следующее соотношение

(1+nt)zt+1=φ((1-q)zt+qk).

Соотношение 0 выполняется для любого t(1, поэтому, умножая обе части равенства на (j и суммируя по j, получим соотношение, задающее темп роста экономики:

[image: image29.wmf]k

qk

z

q

n

N

j

j

t

j

t

å

=

+

-

=

+

1

)

)

1

((

1

j

a

Теперь, с учетом (5) и 0, мы можем записать систему уравнений, описывающих динамику модели. Итак, динамическая система, описывающая поведение траекторий модели, выглядит следующим образом:

[image: image30.wmf]N

j

qk

z

q

qk

z

q

k

z

N

i

j

t

j

j

t

j

t

,

,

1

)

)

1

((

)

)

1

((

1

1

K

=

+

-

+

-

=

å

=

+

j

a

j

для любого t=0,1,... . Начальные условия: z0j(0, j=1,..,N - заданы.

Пусть задан набор z01< z02<…< z0N так что выполняется 0 при t=0. Верна следующая теорема.

Теорема. (Borissov, Kipyatkova, 2004) Для любой траектории{zt1,zt2,…, ztN}t=0(, с начальными условиями {z01,z02,…, z0N} и удовлетворяющей системе уравнений 0 выполняется:

траектория сходится к стационарному равновесию z*1< z*2<…< z*N , в том смысле, что
[image: image31.wmf].

,

,

1

,

*

N

j

z

z

j

t

j

t

K

=

¾

¾

®

¾

¥

®

При этом:

либо
[image: image32.wmf].

,

,

1

,

N

j

k

z

t

j

t

K

=

¾

¾

®

¾

¥

®

либо
[image: image33.wmf]*

*

1

,

1

,

,

1

,

N

t

N

t

t

j

t

z

z

N

j

z

z

¾

¾

®

¾

-

=

¾

¾

®

¾

¥

®

¥

®

K

.

Неравенство и рост

Характер взаимосвязи неравенства и темпа роста экономики в последнее время вызывает повышенный интерес в научной литературе. Несомненно, встает вопрос, возможно ли при отсутствии или минимальном уровне неравенства поддерживать высокие темпы роста экономики. Калдор (Kaldor, 1955), показывает, что при достаточно высоком уровне среднего подушевого дохода возможна положительная зависимость между неравенством в распределении и темпом роста, тогда как низкий подушевой доход скорее соответствует отрицательной зависимости. Отрицательную зависимость подтверждают также эмпирические данные (Benabou, 1996).

Для объяснения воздействия неравенства на экономический рост, в современной экономической теории получили развитие три направления: во-первых, теория «политической экономии», которая объясняет влияние неравенства через механизм голосования, с помощью которого, в свою очередь, формируются основные переменные экономической политики, влияющие на темп экономического роста. Во-вторых, направление, в котором делается акцент на несовершенства кредитного рынка и, наконец, в-третьих, теория социального конфликта, связывающая неравенство со снижением политической и экономической стабильности в обществе и ухудшением условий для экономического роста.

Для измерения неравенства в экономисты используют различные индексы неравенства, наиболее широкое распространение среди них получили индекс Джини и индекс Аткинсона. В общем случае индекс неравенства представляет собой непрерывную однородную нулевой степени выпуклую функцию I:
[image: image34.wmf]N

+

R

\{0}([0,1].

Для определения понятия равновесия в представленной модели нам потребуются некоторые предварительные рассуждения. Зафиксируем налоговую ставку q и рассмотрим некоторую стационарную траекторию сбалансированного роста, т.е. траекторию (
[image: image35.wmf]1

t

z

,
[image: image36.wmf]2

t

z

,…,
[image: image37.wmf]N

t

z

)t=0,1,…, удовлетворяющую (7), так что для некоторого вектора (z1,…,zN) выполняются равенства

zj=
[image: image38.wmf]j

z

0

=
[image: image39.wmf]j

z

1

=…=
[image: image40.wmf]j

t

z

=…,

j=1,..,N.
В этом случае существует такое число n, определяющее темп роста в модели и для которого выполняется:

((q,zj)=(1+n)zj, j=1,..,N.
Это значит, что каждое zj является решением уравнения

φ(q,z)=(1+n)z
относительно z. Поскольку (является строго выпуклой функцией по z, у уравнения (8) существует не более двух решений. Обозначим меньшее решение через
[image: image41.wmf]*

l

z

, а большее через
[image: image42.wmf]*

h

z

 (в случае, когда у уравнения (8) решение лишь одно, эти величины, естественно, совпадают). Таким образом, при заданном темпе роста 1+n* величина сбережений каждого агента на единицу эффективной рабочей силы на соответствующей стационарной траектории сбалансированного роста может равняться либо
[image: image43.wmf]*

l

z

, либо
[image: image44.wmf]*

h

z

. Тех агентов, для которых данная величина равна
[image: image45.wmf]*

l

z

, мы будем называть «бедными», а тех, для которых она равна
[image: image46.wmf]*

h

z

, – «богатыми». Долю «богатых» в общем населении мы обозначим через (. Очевидно, что доля «бедных» составляет 1–(. Заметим, что эти доли определяются в модели эндогенным образом. Теперь мы можем дать следующее определение.

Набор (n*,
[image: image47.wmf]*

l

z

,
[image: image48.wmf]*

h

z

, (*), где (*([0,1], называется равновесием, если
[image: image49.wmf]*

l

z

 является меньшим, а
[image: image50.wmf]*

h

z

 является большим решением уравнения (8) при n=n*, а также выполняется равенство

(*
[image: image51.wmf]*

h

z

+(1–(*)
[image: image52.wmf]*

l

z

=k.

Фигурирующее в этом определении выражение 1+n* называется равновесным темпом роста. Равновесие (n*,
[image: image53.wmf]*

l

z

,
[image: image54.wmf]*

h

z

, (*) называется разделяющим, если
[image: image55.wmf]*

l

z

<
[image: image56.wmf]*

h

z

 и 0<(*<1, в противном случае оно называется неразделяющим. Смысл этого определения состоит в том, что, неразделяющее равновесие – это равновесие при котором все агенты в обществе имеют одинаковый уровень благосостояния, разделяющее – наоборот, характеризуется присутствием в экономике как «бедных», так и «богатых».

Заметим, что в неразделяющем равновесии либо
[image: image57.wmf]*

l

z

=
[image: image58.wmf]*

h

z

=k, либо реализуется (*=0 или 1. Не умаляя общности, говоря о неразделяющем равновесии, мы будем всегда предполагать, что реализуется первая возможность, то есть
[image: image59.wmf]*

l

z

=
[image: image60.wmf]*

h

z

=k.

Пусть k>0 задано и ему соответствует семейство равновесий динамической системы (7). (Здесь соответствие понимается как выполнение следующего равенства для компонент равновесия: (*zh*+(1-(*)zl*=k.) Кроме того, считаем, что хотя бы одно из равновесий этого семейства является разделяющим. Пусть вмешательство государства в экономику отсутствует, то есть q=0. Тогда верно следующее предложение.

Предложение. В неразделяющем равновесии выполняется следующее соотношение для темпа роста: 1+n*=((k)/k. Равновесный темп роста, соответствующий любому из разделяющих равновесий, будет выше чем темп роста, соответствующий неразделяющему равновесию. Кроме того, чем выше соответствующий некоторому разделяющему равновесию равновесный темп роста, тем больше значение индекса неравенства, соответствующего данному равновесию.

Смысл этого предложения состоит в том, что чем выше в нашей модели уровень неравенства, тем выше долгосрочный темп роста. Однако, например, Барро (Barro, 1999) приводит эмпирические данные, свидетельствующие об обратной связи между неравенством и ростом. Кроме того, ясно, что в обществе, где неравенство сильно выражено, обостряется и социально-политическая ситуация, что оказывает существенное влияние и на развитие экономики. О влиянии социально-политических причин на темпы роста пишет Сонин (Sonin, 2003), утверждая, что неравенство в распределении богатств может толкать бедных на участие в преступлениях, а богатых стимулировать к тому, чтобы тратить ресурсы на защиту имущественных прав, что в совокупности способствует отвлечению части ресурсов на непроизводительные нужды.

Резюмируя вышеизложенное, мы делаем вывод о том, что неравенство в определенной степени оказывает положительное влияние на темпы экономического роста. Однако слишком большое неравенство может приводить в действие механизмы, описанные выше, и тогда происходит замедление роста. «Богатые» будут совершать значительные инвестиции, однако, существенная часть этих инвестиций будет направлена на защиту имущественных прав. Поэтому зависимость роста от неравенства будет иметь перевернутую U-образную форму.

В задачи представленной работы входит исследование вопроса, как государство, проводя определенную перераспределительную политику, может влиять на процессы экономического роста. В традиционных неоклассических моделях, как например, модель Солоу-Свана, влияние государственной политики ограничено только переходными траекториями, поскольку рост в этой модели не зависит от нормы сбережений. В данной работе сбережения агентов, обращающиеся в инвестиции, играют ключевую роль для определения темпов роста. В предыдущем предложении предполагалось, что вмешательство государства отсутствует, теперь в модель вводится возможность для государства с помощью введения той или иной налоговой ставки повлиять на распределение богатства в обществе, а, значит, и на рост.

Сформулируем основную теорему.

Теорема. Пусть задано начальное состояние {z01,z02,…, z0N}, причем выполняется (3).
Если при q=0 траектории системы (7) сходятся к неразделяющему равновесию, то при том же начальном состоянии для любого 0(q(1 траектории системы (7) сходятся к неразделяющему равновесию. При этом темп роста не зависит от q: 1+n*= φ(k)/k.

Если при q=0 траектории системы (7) сходятся к разделяющему равновесию, то существует q^: 0< q^(1, такое что траектории системы (7) сходятся к неразделяющему равновесию при q ≥ q^ и к разделяющему равновесию при q < q^ для того же начального состояния. При этом темп роста монотонно убывает по q.

Проведенные численные расчеты подтвердили результат, а также показали, что при существенном неравенстве вмешательство государства может привести к увеличению экономического роста. Ниже приведен рисунок, иллюстрирующий данное положение. По горизонтальной оси здесь откладывается неравенство, а по вертикальной – темпы роста экономики. Данные ряда 1 соответствуют ситуации, при которой государство не вмешивается в перераспределение благосостояния населения, ряд 2 отвечает ситуации, когда вводится подоходный налог, впоследствии перераспределяемый между всеми группами населения. При вмешательстве государства неравенство в любом случае сокращается, а темп роста может меняться как в меньшую, так и в большую сторону. Точнее, при значительном исходном неравенстве вмешательство государства сокращает разрыв между агентами, и это сопровождается увеличением темпов роста. Когда исходное неравенство не слишком велико, вмешательство государства сопровождается как сокращением неравенства, так и снижением темпов экономического роста.

[image: image61.png]g

0,4 0,6

——Papnl
—@—Pan2

Литература
Barro R.J. Inequality, Growth and Investment// NBER WP 7038

Benabou R. Ineqality and Growth// NBER WP 5658

Borisov K.Ju, Kipyatkova V.A. “Research of Relationship Between Economic Growth and Social Disparity: a Model with Heterogeneous Consumers”//Proceedings of the Fourth Moscow International Conference on Operations Research, 2004, P.41-44

Bourguignon F. “Pareto superiority of unegalitarian equilibria in Siglitz’ model of wealth distribution with convex saving function”//Econometrica, 49, pp. 1469-1475, 1981

Frankel M. The Production Function in Allocation and Growth: A Synthesis// The American Economic Review, Vol. 52, No 5, 1962, P. 995-1022

Keynes J.M. The General Theory of Employment.//The Quarterly Journal of Economics,V.51, No.2, 1935, P.209-223

Lusardi A. Permanent income, current income and consumption: evidence from two data sets// Journal of Business and Economic Statistics, 1996, Vol.14, P.81-90

Schlicht E. A Neoclassical Theory of Wealth Distribution// Jahbucher fur Nationalokonomie und Statistik, 1975

Sonin K. Why the Rich May Favor Poor Protection of Property Rights // Journal of Comparative Economics, 2003, Vol. 31, pp. 715-731.

PAGE
3

_1258122620.unknown

_1258122628.unknown

_1258122632.unknown

_1258122636.unknown

_1258122640.unknown

_1258122642.unknown

_1258122643.unknown

_1258122644.unknown

_1258122641.unknown

_1258122638.unknown

_1258122639.unknown

_1258122637.unknown

_1258122634.unknown

_1258122635.unknown

_1258122633.unknown

_1258122630.unknown

_1258122631.unknown

_1258122629.unknown

_1258122624.unknown

_1258122626.unknown

_1258122627.unknown

_1258122625.unknown

_1258122622.unknown

_1258122623.unknown

_1258122621.unknown

_1252494823.unknown

_1256669346.unknown

_1258122612.unknown

_1258122619.unknown

_1256929655.unknown

_1252495003.unknown

_1252495022.unknown

_1252494981.unknown

_1252494669.unknown

_1252494776.unknown

_1252494792.unknown

_1252494720.unknown

_1252494733.unknown

_1252494694.unknown

_1238193342.unknown

_1252468763.unknown

_1252469463.unknown

_1252494591.unknown

_1252469351.unknown

_1252468421.unknown

_1226429179.unknown

_1236646938.unknown

_1226851980.unknown

_1225300679.unknown

