

РОЛЬ ГОСУДАРСТВА В ЭКОНОМИКЕ

Мамыкина И.Г., учитель истории и обществознания
МОУ СОШ № 102 Волгограда
2013 год

«Предвидеть — значит управлять».

Паскаль Блез

План урока

- 1.Экономические функции государства
- 2.Налоги, налогообложение, виды налогов
- 3.Государственный бюджет
- 4.Государственный долг

Функции государства в экономике

1. Разработка хозяйственного законодательства
2. Поддержка конкуренции
3. Перераспределение расходов
4. Обеспечение социальных гарантий
5. Регулирование распределения ресурсов
6. Стабилизация экономики
7. Предпринимательская деятельность (поддержка)
8. Организация денежного обращения
9. Поддержка оптимального уровня занятости
10. Реализация национальных экономических интересов в мировой экономике

Кейнсианство

Теория Кейнса – это теория эффективного спроса, при активном вмешательстве государства в экономическую жизнь.

Идея Кейнса состоит в том, чтобы через активизацию и стимулирование совокупного спроса (общей покупательной способности) воздействовать на производство и предложение товаров и услуг. Кейнсианская теория придает решающее значение инвестициям.

Монетаризм

Монетаризм - школа экономической мысли, отводящая деньгам определяющую роль в колебательном движении экономики. Монетарный - значит денежный (money - деньги, monetary - денежный). Главную причину нестабильности экономики представители этой школы усматривают в неустойчивости денежных параметров.

Налоги

Налог - это обязательный, индивидуально безвозмездный платеж, взимаемый с организаций и физических лиц в форме отчуждения принадлежащих им на праве собственности, хозяйственного ведения или оперативного управления денежных средств в целях финансового обеспечения деятельности государства и (или) муниципальных образований.

Сборы

Сбор — обязательный взнос, взимаемый с организаций и физических лиц, уплата которого является одним из условий совершения в отношении плательщиков сборов государственными органами, органами местного самоуправления, иными уполномоченными органами и должностными лицами юридически значимых действий, включая предоставление определенных прав или выдачу разрешений (лицензий).

Характерные черты налога как платежа:

- * обязательность;
- * индивидуальная безвозмездность;
- * отчуждение денежных средств, принадлежащих организациям и физическим лицам на праве собственности, хозяйственного ведения или оперативного управления;
- * направленность на финансирование деятельности государства или муниципальных образований.

Характерные черты сбора как взноса:

- * **обязательность;**
- * **одно из условий совершения государственными и иными органами в интересах плательщиков сборов юридически значимых действий.**

Функции налогов:

- * фискальная функция, которая заключается в обеспечении государства финансовыми ресурсами, необходимыми для осуществления его деятельности (источник доходов государства);
- * регулирующая функция, благодаря которой налоги либо стимулируют, либо сдерживают ту или иную хозяйственную деятельность (регулятор экономической системы).

Виды налогов по характеру налогообложения:

- * пропорциональные (доля налога в доходе, или средняя ставка налога с ростом дохода);
- * прогрессивные (доля налога в доходе с ростом дохода увеличивается);
- * регрессивные (доля налога в доходе с ростом дохода падает).

Виды налогов по объекту:

прямые;
косвенные.

Виды налогов по субъекту:

**центральные;
местные.**

Виды налогов по принципу целевого использования:

**маркированные;
немаркированные.**

Маркированные налоги

Маркировкой называют увязку налога с конкретным направлением расходования средств. Если налог имеет целевой характер и соответствующие поступления ни на какие иные цели, кроме той, ради которой он введен не используются, то такой налог называется маркированным. Примерами маркированных налогов могут быть платежи в пенсионный фонд. Маркировкой называют увязку налога с конкретным направлением расходования средств. Если налог имеет целевой характер и соответствующие поступления ни на какие иные цели, кроме той, ради которой он введен не используются, то такой налог называется маркированным. Примерами маркированных налогов могут быть платежи в пенсионный фонд, фонд обязательного медицинского страхования, в дорожный фонд и др. Все прочие налоги считаются немаркированными. Преимущество немаркированных налогов заключается в том, что они обеспечивают гибкость бюджетной политики — они могут

Виды налогов в зависимости от источников их покрытия:

- * налоги, расходы по которым относятся на себестоимость продукции (работ, услуг):
 - * земельный налог;
 - * налог на пользователей автомобильных дорог, налог с владельцев транспортных средств, сборы за использование природных ресурсов;
- * налоги, расходы по которым относятся на выручку от реализации продукции (работ, услуг):
 - * НДС;
 - * акцизы;
 - * экспортные тарифы;
- * налоги, расходы по которым относятся на финансовые результаты:
 - * налоги на прибыль, имущество предприятий, рекламу;
 - * целевые сборы на содержание, благоустройство и уборку территории;
 - * налог на содержание жилищного фонда и объектов социальной сферы;
 - * сбор на нужды образовательных учреждений;
 - * сборы за парковку автомобилей;
- * налоги, расходы по которым покрываются из прибыли, остающейся в распоряжении предприятий. К этой группе относится часть местных налогов: налог на перепродажу автомобилей и вычислительной техники, лицензионный сбор за право торговли, сбор со сделок, совершаемых на биржах, налог на строительство объектов производственного назначения в курортных зонах и др.

Государственный бюджет

от англ. budget — сумка, кошелек — это смета доходов и расходов государства на определенный период времени, составленная с указанием источников поступления государственных доходов и направлений, каналов расходования денег.

Государственный долг

Общая сумма обязательств государства по выпущенным и непогашенным государственным займам, полученным кредитам и процентам по ним, выданным государством гарантиям.