Оценка вклада технологической компоненты в региональное производство: на примере отрасли выращивания зерновых культур.

Зайцев Александр Андреевич

Аспирант

Институт Экономики, Российская Академия Наук, Москва, Россия E-mail: <u>alex_zaytsev@bk.ru</u>

В настоящей работе предпринята попытка декомпозиции урожайности зерновых культур на уровне регионов России на компоненты, которые объясняются климатическими факторами, качеством почв, уровнем вносимых удобрений и компоненту, которая отвечает за уровень технологичности производства, качество человеческого капитала и институциональные факторы, такие как благоприятность ведения бизнеса.

Проведенный анализ позволяет идентифицировать регионы с наиболее высокими показателями технологического прогресса в производстве зерновых культур и построить рейтинг регионов России по данному показателю.

В основе расчетов лежит методика оценки производственных функций. В классическом варианте (Aghion,2007), (Solow,1957) производственная функция оценивается как зависимость выпуска на одного занятого (производительность труда, удельный показатель) от капиталовооруженности и уровня технологии. Вклад технологии в уровень выпуска рассчитывается как «остаток Солоу» (Solow,1957): как разница между темпом роста производительности труда и темпом роста капиталовооруженности с корректирующим коэффициентом.

В настоящей работе в качестве показателя удельного выпуска отрасли был выбран уровень урожайности зерновых и зернобобовых культур по регионам России. В качестве объясняющих факторов были выбраны несколько групп факторов: агроклиматические показатели (температура, осадки, качество почв), показатели качества человеческого капитала (уровень образования в регионе), показатели капитала (количество тракторов и зерноуборочных комбайнов на 1000 ГА посевов), уровень внесения минеральных и органических удобрений. Зависимость между урожайностью и данными факторами оценивается эконометрическими методами.

В отличие от других работ, исследовавших факторы урожайности зерновых культур (Сидоренко, 2011), анализ проведен на усредненных за 2005-2009 годы данных по регионам России. Это позволяет определить степень влияния выше обозначенных факторов на урожайность не в пределах одного конкретного региона, а на уровне России в целом.

В работе тестировались различные спецификации модели. Лучшей по значимости коэффициентов и уровню коэффициента детерминации была признана следующая линейная спецификация модели:

UROJ = 0.09*(MINERAL FERT*SHARE MINERAL FERT) +

0.00148*RAINFALL*(TEMP -3.3) + 2.98*FICT_ORGANIC + 4.7*HUMUS + 14.39, где: UROJ — урожайность зерновых и зернобобовых в регионе, центнеров с ГА, MINERAL_FERT — внесение минеральных удобрений в регионе, кг. на ГА, SHARE_MINERAL_FERT — доля посевных площадей в регионе, удобряемых минеральными удобрениями, RAINFALL — среднегодовая норма осадков в регионе, мм. ТЕМР — среднегодовая температура в регионе, градусов, FICT_ORGANIC — фиктивная переменная, равная единице для регионов с максимальными уровнями внесения органических удобрений, HUMUS — фиктивная переменная, равная единице для регионов с черноземными почвами.

Все коэффициенты являются значимыми на 5-процентном уровне значимости. Коэффициент детерминации равен 0.78, что говорит об адекватности модели и высоком качестве описания данных.

Наличие интерактивных членов в уравнении регрессии объясняется следующим: для уровня урожайности в регионе важно не только количество вносимых удобрений, но и доля удобряемых посевных площадей. Этим объясняется наличие интерактивного члена [MINERAL_FERT*SHARE_MINERAL_FERT]. Такая же зависимость свойственна и для уровня осадков в регионе: осадки положительно сказываются на урожайности при теплых температурах. Этим объясняется включение интерактивного члена [RAINFALL*(TEMP -3.3)], где 3.3 - среднегодовая температура, выше которой осадки начинают положительно влиять на урожайность в регионе.

Интерпретация коэффициентов регрессии является следующей. При внесении минеральных удобрений на все посевные площади каждые дополнительно внесенные 10 кг. минеральных удобрений на 1 ГА приводят к росту урожайности на 0.9 центнера. При среднегодовой температуре в 4.3 градуса дополнительные 100 мм. осадков приводят к росту урожайности на 0.15 центнеров. Активное использование органических удобрений (Калининградская, Ленинградская, Новгородская области и др.) приводит к дополнительному росту урожайности на 3 центнера. Наличие черноземных почв приводит к росту урожайности на 4.7 центнера.

Построенное уравнение регрессии позволяет вычислить ряд остатков, которые, как и в работе (Solow,1957), интерпретируются как показатель технологии в выращивании зерновых. Строго говоря, данные остатки включают в себя не только неучтенный в модели уровень технологии, но и всю совокупность неучтенных или оказавшихся незначимыми для всех регионов факторов, таких как качество человеческого капитала, качество используемой техники, институциональные факторы.

При построении регионального рейтинга наибольший вклад таких технологических факторов в уровень урожайности оказался у Башкортостана, Татарстана, Чувашской Республики, Рязанской и Ленинградской областей: в этих регионах на долю технологической компоненты приходится от 20% до 30% урожайности.

Построенный рейтинг может служить основой для каждого отдельного региона при решении задач модернизации внутри отрасли выращивания зерновых культур. Автор опирается на утверждение о том, что при осуществлении проектов модернизации и внедрении новых технологий, наиболее передовые технологии, существующие в мире, не всегда являются наилучшим решением с точки зрения отдачи и затрат на внедрение (Полтерович, 2010). Существует опасность отторжения слишком передовой технологии. Таким образом, первоначальная задача отрасли каждого региона состоит в определении потенциальных доноров более совершенных адекватных среде региона технологий и методик хозяйствования. Построенный рейтинг может служить таким ориентиром.

Полученные оценки говорят о том, что наиболее высокий уровень урожайности необязательно означает наиболее высокий уровень технологий. Таким образом, существенный ресурс повышения урожайности зерновых за счет заимствования опыта (методик хозяйствования) более технологичных регионов есть не только у менее урожайных регионов, но и у самых урожайных регионов, таких как Краснодарский и Ставропольский Край.

Литература

В.М. Полтерович. Стратегия модернизации российской экономики. В соавт. Алетейя, 2010.

О.В. Сидоренко, 2011, Факторы формирования урожайности зерновых культур. Зерновое хозяйство России № 2(14). 2011

Aghion P., Howitt P. Capital, innovation, and growth accounting. Oxford Review of Economic Policy, Volume 23, Number 1, 2007, pp.79–93

Solow, R., Technical Change and the Aggregate Production Function, Review of Economics and Statistics, 39, 312–20. 1957.

Росстат. Регионы России 2010, Сельское хозяйство в России, 2011.