Прогнозирование развития отраслей экономики

Ахметзянов Т.Р.
аспирант
ГУ «Центр перспективных экономических исследований АН РТ», Казань, Россия

t.ahmetzyanov@gmail.com
Прогнозирование развития социально-экономических процессов в отрасли является неотъемлемой частью системы стратегического планирования и управления на национальном уровне.

Цель настоящего исследования выражается в поиске и апробации методики прогнозирования развития отраслей экономики в России.

В основу данного исследования положен подход специалистов компании ATKearney к анализу развития отрасли на основе данных о рыночной концентрации. С точки зрения Г.Динза, Ф.Крюгера и Ш.Зайзеля эволюция любой отрасли, происходит по S-образной кривой в течение в среднем 25 лет. Оценив интенсивность консолидационных процессов, можно определить сценарий дальнейшего развития ситуации в отрасли.
В качестве индикатора выбран рыночный отраслевой индекс, поскольку он позволяет моментально оценить реакцию рынка на изменение ситуации в отрасли. Наблюдая за динамикой рыночных отраслевых индексов, мы можем делать вывод об эффективности компаний данной отрасли и ее темпах развития в целом.
В рамках данного исследования рассмотрена зависимость динамики рыночных отраслевых индексов РТС от интенсивности консолидации в соответствующих отраслях Российской Федерации в период 2000-2010 гг.
Выборку исследования составили данные динамики отраслевых индексов РТС «Телекоммуникации», «Металлы и добыча», «Потребительские товары и розничная торговля» и «Финансы», а также общего рыночного индекса «Индекс РТС», за период с 2000 по 2010 гг. с помесячной разбивкой.
Инструментальную базу исследования составила методика ивент-анализа, широко применяемая для анализа ответной реакции рынка на события, способные, с точки зрения инвесторов, оказать влияние на способность объекта эффективно функционировать.
Последовательность исследования состояла из следующих этапов.

1) Сформирована выборка по данным о динамике индекса РТС и отраслевых индексов с 2003 по 2010 гг. В качестве объекта сравнения выбран базисный темп роста данных индексов.
2) Предложен показатель, характеризующий интенсивность консолидации в отрасли, который рассчитывается как отношение суммарного объема сделок в период наиболее интенсивных консолидационных процессов к суммарной годовой выручке в отрасли.
3) На основе предложенного показателя выявлены отрасли и периоды, в которых интенсивность процессов консолидации оказалась наиболее высокой (см. Табл. 1).
4) Из поля исследования исключены процессы консолидации, происходившие в отраслях Телекоммуникаций во втором полугодии 2007 года, Розничной торговли во втором полугодии 2007 – первом полугодии 2008 годов, так как на качестве анализа связи между рассматриваемыми факторами могло негативно отразиться влияние глобального кризиса 2007-2008 гг.
5) Выявлена регрессионная зависимость между базисным темпом роста отраслевых индексов «Телекоммуникации», «Металлы и добыча», «Потребительские товары и розничная торговля», «Финансы» и базисным темпом роста индекса «Индекс РТС» в период, предшествующий интенсивной консолидации, и характеризующийся минимальными статистическими отклонениями и отсутствием нестандартных событий, способных повлиять на рыночный курс индексов. Количество наблюдений по каждой отрасли составило не менее 25. Коэффициент детерминации R2 по каждой выборке превышает нормативные 0,7.
6) На основе выявленной регрессионной зависимости и фактических данных о динамике индекса РТС построен прогнозный ряд динамики отраслевых индексов на период, последующий анализируемому периоду интенсивной консолидации.
7) Замерен абнормальный результат динамики фактических значений отраслевых индексов по сравнению с прогнозными в течение одного года после периода интенсивной консолидации.
По результатам проведенного исследования получены следующие выводы.
1) Подход Динза, Крюгера, Зайзеля к анализу развития отраслей на основе кривой консолидации, сформулированный для развитых рынков, подтвержден на примере РФ.

2) Методика ивент-анализа адаптирована к моделированию отраслей экономики. Разработан универсальный показатель интенсивности консолидации.

3) Отрасли телекоммуникаций, металлургии и финансов продемонстрировали более высокие значения базисного темпа роста по сравнению со среднерыночными значениями вслед за периодами активизации процессов консолидации (см. Табл. 1).

4) По отрасли «Розничная торговля» зафиксирован отрицательный результат. По нашему мнению данный факт объясняется тем, что данная отрасль находится на начальной стадии своего развития по модели кривой консолидации. Отрасль розничной торговли в России характеризуется большим количеством игроков, и, относительно общего объема продаж, объем сделок не был значительным. В связи с этим анализируемые процессы консолидации не оказали влияния на эффективность отрасли.
Таблица 1. Абнормальный результат функционирования отраслей
	Период

(полугодие, год)
	Название отрасли
	Коэффициент интенсивности консолидации
	Абнормальный результат

функционирования

в течение года, %

	2 п/г, 2009
	Телекоммуникации
	0,4556497
	+3,62

	2 п/г, 2006
	Металлургия
	0,3423701
	+3,92

	2 п/г, 2007
	Телекоммуникации
	0,2895684
	н/д

	2 п/г, 2007
	Металлургия
	0,1226192
	+2,86

	1 п/г, 2008
	Металлургия
	0,1161254
	

	2 п/г, 2008
	Телекоммуникации
	0,1060242
	+6,87

	1 п/г, 2008
	Финансы
	0,0642097
	+15,65

	2 п/г, 2008
	Финансы
	0,0622108
	

	1 п/г, 2006
	Розничная торговля
	0,0248390
	-2,92

	2 п/г, 2007
	Розничная торговля
	0,0207362
	н/д

	1 п/г, 2008
	Розничная торговля
	0,0199519
	н/д

Таким образом, результаты проведенного исследования в условиях экономики развивающегося рынка РФ подтвердили наличие прямой зависимости между ростом интенсивности интеграционных процессов, сопровождающихся усилением консолидации в отраслях, преодолевших начальный этап, и более высокими темпами роста отраслевого индекса. Установленная закономерность соответствует результатам эмпирических исследований, проведённых в условиях развитых рыночных экономик, и подтверждает применимость модели кривой консолидации и гипотезу циклического развития отраслей российской экономики.
Список источников и литературы.
1. Динз Г., Крюгер Ф., Зайзель С. К победе через слияние. Как обратить отраслевую консолидацию себе на пользу. – М.: Альпина Паблишер, 2004. – 252 с.
