Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение

высшего профессионального образования

«Национальный исследовательский университет

«Высшая школа экономики»

 Факультет экономики

Программа дисциплины

Прикладной экономический анализ

на основе пакета программ STATA
для направления 080100.62 "Экономика"

подготовки бакалавра

Автор: А.Ю. Ощепков (aoshchepkov@hse.ru),

	Рекомендована секцией УМС

«Конкретная экономика»

Председатель

Смирнов С.Н.
	Одобрена на заседании

кафедры экономики труда и народонаселения

Зав. кафедрой С.Ю. Рощин

“31” мая 2011 г.

 “09” ноября 2010 г.

	Утверждена УС факультета
экономики

Ученый секретарь

Коссова Т.В.

“07” июня 2011 г.
	

Москва, 2010
I. Пояснительная записка
Автор программы: к.э.н., ст. преп. Ощепков Алексей Юрьевич.
Требования к студентам: Курс «Прикладной экономический анализ на основе пакета программ STATA» является факультативным и предназначен для студентов 3-го и 4-го курсов факультета экономики. Студенты, приступающие к изучению курса, должны иметь базовые знания в области экономической статистики, теории вероятностей и эконометрики, а также обладать базовыми навыками работы в пакете Excel.

Аннотация: Курс рассчитан на 24 академических часа практических занятий и 30 часов самостоятельной работы. Цель курса - научить студентов основам эмпирического анализа статистических данных с помощью пакета программ STATA. Предполагается, что по результатам изучения данного курса студенты будут обладать навыками работы с пакетом программ STATA в части проведения статистического дескриптивного и базового регрессионного анализа данных, необходимых для выполнения различных исследовательских задач.
II. Компетенции обучающегося, формируемые в результате освоения дисциплины

В результате освоения дисциплины студент должен:

· Знать:

- базовые методы статистического дескриптивного и регрессионного анализа данных;
- общую структуру прикладного (эмпирического) исследования;

- роль и место эконометрического анализа в экономическом исследовании;
- основные принципы работы в пакете STATA.

· Уметь:
- применять базовые методы статистического дескриптивного и регрессионного анализа на конкретном массиве данных, используя пакет STATA, в целях выполнения исследовательской задачи;
- критически анализировать и содержательно интерпретировать полученные эмпирические результаты и обосновывать сделанные выводы.

· Приобрести:
- опыт прикладного экономического анализа данных;
- базовые навыки работы в пакете STATA.
В результате освоения дисциплины студент осваивает следующие компетенции:
	Компетенция
	Код по ФГОС/ НИУ
	Дескрипторы – основные признаки освоения (показатели достижения результата)
	Формы и методы обучения, способствующие формированию и развитию компетенции

	готов использовать основные законы научных дисциплин в профессиональной

деятельности, применять методы математического анализа и моделирования,

теоретического и экспериментального исследования в экономике
	ОК-1
	применяет базовые методы статистического дескриптивного и регрессионного анализа на конкретном массиве данных, используя пакет STATA, в целях выполнения исследовательской задачи
	Практические занятия на персональных компьютерах (как самостоятельные, так и совместно с преподавателем)

	способен самостоятельно работать на компьютере с использованием современного

общего и профессионального прикладного ПО
	ИК-1
	знает основные принципы работы с пакетом STATA
	Практические занятия на персональных компьютерах (как самостоятельные, так и совместно с преподавателем)

	способен осуществлять сбор, анализ и обработку статистических данных, информации,

научно-аналитических материалов, необходимых для решения поставленных

экономических задач
	ПК-4
	в рамках эмпирического анализа поставленной проблемы: умеет совмещать данные различного формата и полученные из различных источников
	Практические занятия на персональных компьютерах (как самостоятельные, так и совместно с преподавателем)

	способен выбрать инструментальные средства для обработки экономических данных в

соответствии с поставленной задачей, проанализировать результаты расчетов и

обосновать полученные выводы
	ПК-5
	распознает различные эконометрические модели и методы их оценивания;

умеет критически анализировать и содержательно интерпретировать полученные эмпирические результаты и обосновывать сделанные выводы.
	Практические занятия на персональных компьютерах (как самостоятельные, так и совместно с преподавателем)

III. Тематический план учебной дисциплины

	№ п/п
	Наименование тем
	Итого часов
	Аудиторные часы
	Самост. работа

	
	
	
	Лекции
	Практич. занятия
	

	1
	Общие принципы работы с пакетом STATA
	5
	-
	2
	3

	2
	Дескриптивный анализ данных
	9
	-
	4
	5

	3
	Введение в регрессионный анализ
	13
	-
	8
	5

	4
	Спецификация модели
	8
	-
	4
	4

	5
	Мультиколлинеарность и гетероскедастичность
	7
	-
	4
	3

	6
	Некоторые дополнительные возможности пакета STATA
	4
	-
	2
	2

	
	Итоговый зачет
	8
	-
	
	8

	
	Всего
	54
	-
	24
	30

IV. Литература
1. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006.

2. Hamilton, L. Statistics with Stata. Updated for Version 10. Brooks/Cole Cencage Learning, 2009.
3. Heckman J., L. Lochner and P. Todd (2003) «Fifty years of Mincer Earnings Regressions», IZA DP. No.775.
4. Kohler, U., and F., Kreuter “Data Analysis Using Stata”, Stata Press, 2005.
5. Wooldridge J. Introductory Econometrics: A Modern Approach, 3rd edition, Thomson South-Western, 2006
6. Вербик М. “Путеводитель по современной эконометрике“ (пер. с англ. под научн. ред. С.Айвазяна). М.: Научная книга, 2008.
7. Колеников С., “Прикладной эконометрический анализ в статистическом пакете Stata”, КЛ/2001/003, в 2-ч частях, РЭШ, 2001.
8. Раздел Help пакета STATA.
9. http://www.stata.com/support/faqs/
V. Порядок формирования оценок по дисциплине

Преподаватель оценивает работу студентов на практических занятиях: по участию студента в интерактивном обсуждении и полноте и точности ответов на вопросы преподавателя. Оценки за работу на практических занятиях преподаватель выставляет в рабочую ведомость. Накопленная оценка по 10-ти балльной шкале за работу на семинарских и практических занятиях определяется перед итоговым контролем - Оаудиторная.

Письменный зачет проводится в конце курса в присутствии преподавателя и предполагает выполнение задания в пакете STATA. Задание формулируется в виде плана мини-исследования в рамках пройденного материала. Время, отводимое на выполнение работы, – 2 академических часа. Оценка за зачет выставляется по 10-ти бальной шкале - Озач.
Результирующая оценка за дисциплину рассчитывается следующим образом:

Орезульт = k1* Оаудиторная + k2 *·Озач

с учетом нижеследующих весов:

· k1= 20% – активность на практических занятиях;

· k2=80% – письменный зачет.

Способ округления результирующей оценки – арифметический.

ВНИМАНИЕ: оценка за итоговый контроль блокирующая, при неудовлетворительной итоговой оценке она равна результирующей.
VI. Содержание программы

Тема 1. Общие принципы работы с пакетом STATA
Содержание темы:
· Пользовательский интерфейс: основное меню и меню быстрого доступа, окна ввода команд и вывода результатов, отображение данных
· Устройство раздела Help
· Инсталлирование дополнительных файлов
· Типы файлов, используемых в STATA, и их назначение
· Способы ввода данных: генерирование данных внутри STATA (команда gener), импорт данных из других статистических программ (с помощью внешней программы StatTransfer)
· Подготовка данных к работе: используемые типы переменных, создание меток

Литература:

1. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006 (стр.1-21).

2. Колеников С., “Прикладной эконометрический анализ в статистическом пакете Stata”, КЛ/2001/003, в 2-ч частях, РЭШ, 2001. (том 2, стр. 77-99)
3. Раздел Help пакета STATA (команды net, install, gener, label variable, label list)
Тема 2. Дескриптивный анализ данных
Содержание темы:
· Получение общей информации об используемой базе данных и отдельных переменных (с помощью команд describe и inspect)
· Синтаксис и особенности применения основных команд для дескриптивного анализа данных (команды sum, tabstat, tabulate и др.)
· Особенности работы с пропущенными значениями (missings)
· Построение диаграмм и графиков (с помощью команд graph, histogram, kdensity)
Литература:

1. Hamilton, L. Statistics with Stata. Updated for Version 10. Brooks/Cole Cencage Learning, 2009. (стр. 71-152)
2. Kohler, U., and F., Kreuter “Data Analysis Using Stata”, Stata Press, 2005. (стр. 103-177)
3. Раздел Help пакета STATA (команды describe, inspect, sum, tabstat, tabulate, graph, histogram, kdensity)
Тема 3. Введение в регрессионный анализ
Содержание темы:
· Общая структура эмпирического экономического исследования.
· Области применения регрессионного анализа и его место в экономическом исследовании.

· Статистическая модель и ее основные понятия. Линейность по параметрам.

· Метод наименьших квадратов (МНК): получение оценок коэффициентов МНК, предсказанные значения и остатки, декомпозиция дисперсии, R-квадрат.
· Теорема Гаусса-Маркова. Случайность выборки. Отсутствие абсолютной коллинеарности регрессоров. Условное математическое ожидание ошибки. Экзогенные и эндогенные переменные. Смещение оценки. Гомоскедастичность и гетероскедастичность. Дисперсия оценки коэффициента. Факторы, влияющие на величину оценки дисперсии.
· Тестирование гипотез. Предпосылка о нормальности распределения ошибок модели. Построение t-статистики для тестирования гипотезы о равенстве коэффициента некоторому числу. Нулевая и альтернативная гипотезы. Уровень значимости. Точечная и интервальная оценка коэффициента. Тестирование гипотезы о равенстве всех коэффициентов нулю.
· Оценка регрессий МНК в STATA (с помощью команды regress). Описание элементов стандартной таблицы результатов. Количественные, порядковые и дамми – переменные в регрессии. Значимость коэффициентов (с помощью команды test). Интерпретация полученных оценок. Получение остатков регрессии и предсказанных значений (с помощью команды predict). Визуальное представление регрессии (graph twoway)
Литература:

1. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006. (стр. 69-84)
2. Hamilton, L. Statistics with Stata. Updated for Version 10. Brooks/Cole Cencage Learning, 2009. (стр.173-204)
3. Heckman J., L. Lochner and P. Todd (2003) «Fifty years of Mincer Earnings Regressions», IZA DP. No.775.
4. Wooldridge J. Introductory Econometrics: A Modern Approach, 3rd edition, Thomson South-Western, 2006 (стр. 23-173).
5. Вербик М. “Путеводитель по современной эконометрике“ (пер. с англ. под научн. ред. С.Айвазяна). М.: Научная книга, 2008. (стр. 29-93).
6. Раздел Help пакета STATA. (команды regress, test, predict, graph twoway).
Тема 4. Спецификация модели
Содержание темы:
· Смещение коэффициентов из-за пропуска важной переменной.
· Включение в модель незначимых объясняющих переменных.
· Способы ответа на вопрос включать или не включать переменную в регрессию: интерпретация изменений в оценках коэффициентов, скорректированный R-квадрат, информационные критерии (с помощью команды estat ic), проведение F-теста (с помощью команды test).
· Структурные сдвиги параметров модели, их моделирование с помощью дамми- переменных и тестирование.
· Возможные преимущества логарифмирования зависимой переменной.
Литература:

1. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006. (стр. 115-132)
2. Hamilton, L. Statistics with Stata. Updated for Version 10. Brooks/Cole Cencage Learning, 2009. (стр.202-204; стр. 209-253)
3. Wooldridge J. Introductory Econometrics: A Modern Approach, 3rd edition, Thomson South-Western, 2006 (стр.73-123; стр.304-336).
4. Вербик М. “Путеводитель по современной эконометрике“ (пер. с англ. под научн. ред. С.Айвазяна). М.: Научная книга, 2008. (стр.93-137).
5. Колеников С., “Прикладной эконометрический анализ в статистическом пакете Stata”, КЛ/2001/003, в 2-ч частях, РЭШ, 2001. (том 1, стр.34-54)
Тема 5. Мультиколлинеарность и гетероскедастичность

Содержание темы:
· Содержание проблемы мультиколлинеарности регрессоров.
· Тестирование мультиколлинеарности: построение парных корреляций (с помощью команды pwcorr) и VIFов (с помощью команды vif).
· Содержание проблемы гетероскедастичности ошибок.
· Визуальный анализ дисперсии остатков (диаграммы rvfplot и rvpplot).
· Варианты теста Бройша-Пагана (c помощью команды hettest).
· Робастное оценивание стандартных ошибок коэффициентов (оценки по методу Уайта с помощью опции robust).
Литература:

1. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006. (стр. 133-159).
2. Hamilton, L. Statistics with Stata. Updated for Version 10. Brooks/Cole Cencage Learning, 2009. (стр. 253-277)
3. Wooldridge J. Introductory Econometrics: A Modern Approach, 3rd edition, Thomson South-Western, 2006 (стр. 99-123; стр. 271-304)
4. Вербик М. “Путеводитель по современной эконометрике“ (пер. с англ. под научн. ред. С.Айвазяна). М.: Научная книга, 2008. (стр. 137-199).
5. Колеников С., “Прикладной эконометрический анализ в статистическом пакете Stata”, КЛ/2001/003, в 2-ч частях, РЭШ, 2001. (том 1, стр. 22-33).
6. Раздел Help пакета STATA (команды pwcorr, vif, rvfplot, rvpplot, hettest, опция robust)
Тема 6. Некоторые дополнительные возможности пакета STATA
Содержание темы:
· Базовые принципы формирования *.do-файлов
· Построение циклов (с помощью команд while, foreach)
· Сохранение результатов оценок (с помощью команды estimates store), просмотр сохраненных результатов (с помощью команд return list и ereturn list) и их использование в расчетах.
· Использование команды xml_tab для представления результатов оценивания.
Литература:
1. Раздел Help пакета STATA (while, foreach, return list, ereturn list, xml_tab)
2. Baum, C. An Introduction to Modern Econometrics Using Stata, Stata Press, 2006. (стр. 289-319)
VII. Пример задания для подготовки к зачету

Цель работы: сравнить принципы формирования заработной платы среди работающих мужчин и женщин.

База данных: ХХХХ.dta

Вам следует оценить уравнение заработной платы простым методом наименьших квадратов (МНК) отдельно по подвыборке мужчин и по подвыборке женщин. Зависимой (объясняемой) переменной выступает логарифм месячной заработной платы (Ln_WAGE). В качестве независимых (объясняющих) переменных возьмите: уровень образования (EDUC), специальный стаж работы (STAGE3), возраст (AGE), возраст в квадрате (AGE2), логарифм продолжительности рабочей недели (ln_hours), отрасль экономики (OTRASL).

1. Описательная статистика. Представьте описательные статистики (количество наблюдений, среднее значение, стандартное отклонение, минимум, максимум) по всем используемым переменным в виде таблицы по подвыборке мужчин и по подвыборке женщин. Представьте также распределение мужчин и женщин по отраслям. Какие выводы вы можете сделать на основе этого описательного анализа?

2. Оценка уравнения и интерпретация результатов. Оцените описанную выше спецификацию уравнения заработной платы [комментарий: если переменная является порядковой, то ее следует представить в виде набора дамми-переменных. Базовую группу для каждой переменной выберите самостоятельно] отдельно для мужчин и отдельно для женщин и представьте результаты оценки, используя команду xml_tab. Кроме оценок коэффициентов и стандартных ошибок в таблице результатов должны содержаться: R-squared, R-squared adjusted, число наблюдений.
2.1. Проверьте, значимо ли различаются коэффициенты уравнения заработной платы для мужчин и для женщин (другими словами, проверьте структурную стабильность уравнения заработной платы на подвыборках мужчин и женщин).

2.2. Проведите сравнительный анализ для мужчин и женщин: 1) как ведет себя заработная плата в зависимости от уровня образования, возраста, стажа работы и т.д.? 2) При каком возрасте достигается максимальный уровень заработной платы? 3) Рассчитайте, какую добавку (по сравнению с базовой группой) к заработной плате дает получение высшего образования.

3. Проблема пропущенной переменной. Возможно, что в модели как для мужчин, так и для женщин не были учтены некоторые важные переменные, которые оказывают значимое влияние на размер заработной платы. Какие последствия это может иметь? Какие переменные, на ваш взгляд, являются пропущенными?

3.1. Проверьте, не является ли пропущенной переменной семейный статус индивида (переменная brak; brak = 1, если мужчина/женщина состоит в браке). [Комментарий: вывод следует сделать на основе 1) значимости коэффициента при данной переменной, 2) проведения F-теста на добавление переменной и 3) сравнения adj R-squared].

3.2. Сравните влияние семейного статуса на заработные платы мужчин и женщин. Как вы можете проинтерпретировать влияние этой переменной на заработные платы, а также изменения (если они есть) коэффициентов при других переменных?

Автор программы: _____________________________ /А.Ю. Ощепков/

1

