Изменение внутренних цен торгуемых товаров: роль структуры рынка и внешнеторгового регулирования.
С.В. Голованова, Нижегородский филиал ГУ-ВШЭ, golov@sandy.ru
Согласно выводам теоретических моделей характер взаимосвязи между внутренними и мировыми ценами торгуемых товаров определяется, с одной стороны, структурой внутреннего рынка и наличием у отечественных производителей рыночной власти, с другой – внешнеторговыми барьерами в целом и внешнеторговым регулированием государства в частности. Целью исследования является изучение этой взаимосвязи как отражающей зависимость между двумя политиками государства: внешнеторговой и политикой развития конкуренции.
Результаты теоретического моделирования предсказывают, что ценовая политика компаний на внутреннем рынке значительно различается в зависимости от его структуры. Благодаря этому в ряде случаев становится возможным идентифицировать товары, внутренние цены на которые устойчиво и существенно завышены над уровнем, соответствующим ситуации совершенной конкуренции. Сигналом о несовершенстве конкуренции может служить и пониженная эластичность внутренней цены торгуемого товара по его мировой цене.
Анализ проводится на основе статистических данных, публикуемых Госкомстатом России. В качестве внутренних цен торгуемых используются цены производителей промышленных товаров в среднем по России. В качестве оценки мировых цен используются средние цены экспортных/импортных контрактов, рассчитываемые на основе данных Госкомстата России об объемах экспорта/импорта товаров в стоимостном и натуральном выражении в разрезе ТН ВЭД России. Из-за несовпадения соответствующих классификаций (либо единиц измерения) некоторые товары были исключены из рассмотрения. При неполном совпадении классификаций в ряде случаев соотнесение мировых и внутренних цен становится невозможным, но оценка эластичности российской цены по средней цене торгового контракта все-таки может быть найдена. Из рассмотрения исключены также природный газ и электроэнергия, поскольку внутренние цены этих товаров регулируются государством. Таким образом, анализ эластичности проводится по 44 товарам, из них лишь для 29 возможно сопоставление уровней цен. Горизонт рассмотрения: январь 1999 г. – июнь 2009 г., т.е. охватывает период после кризиса 1998 г. Для переведения цен в одну валюту используется среднемесячный курс доллара США, рассчитываемый на основе данных Центробанка России.
1. Анализ выполнения закона единой цены для торгуемых товаров
При совершенной конкуренции на внутреннем и мировом рынке однородного товара должен выполняться закон единой цены, предсказывающий, что дифференциал цен между страной-импортером и страной-экспортером не должен превышать издержек торговли в расчете на единицу товара. Поскольку точная оценка величины этих издержек затруднена, в дальнейшем анализе мы воспользуемся результатами эмпирических исследований, предсказывающих, что ширина интервала возможных значений внутренней цены различных товаров, поставляемых на мировой рынок, составляет до 40% от уровня их мировой цены [Caves, 1980]. Такой разброс обусловлен существованием не только отечественных, но и зарубежных ограничений международной торговли, включая институциональные барьеры. В таком случае, устойчивое превышение внутренней ценой товара ее мирового уровня более чем на 40% будет рассматриваться нами как возможный сигнал использования отечественными производителями рыночной власти.
Результаты сопоставления российских цен и средних цен торговых контрактов представлены в таблице 1. Результаты расчетов свидетельствуют о том, что цены международных поставок оказывают свое влияние на цены внутреннего рынка: относительно дешевые товары дорожают, относительно дорогие – дешевеют. Среди товаров, конкурирующих с импортом, наиболее интересна ситуация с ценами на шоколадные изделия. Разрыв в ценах демонстрирует устойчивую тенденцию к снижению и с начала 2007 г. колеблется в пределах 25-75% от мировой цены. Иными словами, если раньше дифференциал цен и допускал возможность для проведения арбитражных операций, то к текущему моменту эта возможность практически исчерпана. В 2009 году разница в ценах для большинства импортируемых товаров не превышает 40% от мировой цены, что позволяет говорить о выполнении закона единой цены. Немного завышенные внутренние цены демонстрируют масло сливочное и кожаная обувь.

Таблица 1. Отношение внутренней российской цены к средней цене торгового контракта.

	
	Отношение внутренней цены к цене торгового контракта в среднем за

	
	1999 г.
	2009 г.
	1999-2009 гг.

	Экспортируемые товары

	железная руда
	0,32
	0,59
	0,46

	уголь каменный
	0,38
	0,28
	0,37

	нефть сырая
	0,24
	0,47
	0,39

	бензин автомобильный
	0,68
	1,01
	0,84

	дизельное топливо
	0,69
	0,87
	0,83

	мазут
	0,48
	0,72
	0,61

	аммиак
	0,97
	2,73
	0,98

	метанол
	0,70
	0,92
	0,92

	минеральные удобрения
	0,76
	1,31
	1,32

	удобрения азотные
	1,29
	2,51
	1,66

	удобрения калийные
	0,25
	0,27
	0,43

	удобрения сложные
	1,09
	1,86
	1,45

	каучук синтетический
	0,83
	1,21
	1,08

	фанера клееная
	0,67
	1,35
	0,92

	целлюлоза
	1,00
	1,15
	1,02

	бумага газетная
	0,80
	1,13
	0,99

	чугун
	0,92
	1,12
	1,05

	прокат
	0,71
	1,13
	0,93

	медь
	0,85
	1,04
	0,99

	пшеница
	0,61
	0,83
	0,76

	алюминий
	1,11
	1,21
	1,23

	Импортируемые товары

	 масло сливочное
	1,23
	1,45
	1,40

	 пшеница
	0,73
	0,82
	0,80

	 ячмень
	0,73
	1,19
	0,62

	 масло подсолнечное
	0,93
	0,80
	0,83

	 сахар
	0,83
	1,07
	1,04

	 шоколадные изделия
	2,66
	1,62
	2,13

	 обувь кожаная
	0,72
	1,58
	1,48

	 уголь каменный
	1,14
	0,88
	1,23

	 автомобили легковые
	0,40
	0,57
	0,48

	 автомобили грузовые
	0,19
	0,96
	0,74

Источник: расчеты автора на основе данных Федеральной службы государственной статистики

Ситуация экспортируемыми товарами сложнее. В большинстве случаев соотношение внутренней цены к цене торгового контракта демонстрирует тенденцию к увеличению в течение рассматриваемого периода. Представленные данные иллюстрируют тот факт, что на конец рассматриваемого периода больше половины товаров демонстрируют превышение внутренней цены над средней ценой экспортных поставок, что не соответствует модели ценообразования при совершенной конкуренции. В большинстве своем разрыв в ценах не превышает 40%, однако есть и исключения: аммиак, удобрения азотные, удобрения смешанные. Близки к нарушению закона единой цены минеральные удобрения и фанера клееная.

2. Поиск свидетельств жесткости внутренних цен в сторону снижения.

Этот этап анализа нацелен на тестировании эластичности внутренней цены по цене торгового контракта. Число рассматриваемых товаров будет увеличено за счет товаров, по которым наблюдается неполное соответствие классификаций либо единиц измерения. Цель– выявить круг товаров с заниженной эластичностью внутренних цен в сторону снижения.

Для оценки эластичности внутренней цены торгуемого товара по его мировой цене проводится оценка коэффициента
[image: image1.wmf]1

a

 следующей регрессии:

[image: image2.wmf]i

i

i

w

h

P

c

P

e

a

+

+

=

ln

ln

1

,

где
[image: image3.wmf]i

i

w

h

P

P

,

- внутренняя и мировая цена товара i.

Тот факт, что оценка коэффициента наклона
[image: image4.wmf]1

a

является оценкой эластичности объясняемой переменной по независимой переменной, может быть доказан следующим образом:

[image: image5.wmf](

)

(

)

1

0

0

0

0

0

1

0

1

ˆ

1

ln

1

ln

ln

ln

ln

ln

a

e

=

=

D

D

@

÷

÷

ø

ö

ç

ç

è

æ

D

+

÷

÷

ø

ö

ç

ç

è

æ

D

+

=

=

¶

¶

i

w

i

w

i

h

i

h

i

w

i

w

i

h

i

h

i

w

i

w

i

h

i

h

i

w

i

h

P

P

P

P

P

P

P

P

P

P

P

P

P

P

Анализ проводится по трем группам товаров: экспортируемым, импортируемым и по объединенной группе, включающей все торгуемые товары. В рамках анализа проводится оценка эластичности внутренних цен товаров по их мировой цене в предположении, что в рамках группы этот показатель принимает одинаковое значение для всех товаров. Кроме того, тестируется гипотеза о том, что цены на отдельные товары демонстрируют меньшую эластичность внутренней цены по мировой цене в периоды снижения последней. Для этого в оцениваемую регрессионную модель вводится дополнительная уникальная для каждого товара переменная:

[image: image6.wmf]i

w

i

P

dummi

ln

×

, где
[image: image7.wmf]i

dummi

 - бинарная переменная, принимающая значение 1 в периоды снижения мировой цены товара i.

Таким образом, общий вид оцениваемой регрессионного уравнения (системы уравнений) следующий:

[image: image8.wmf][

]

i

i

w

i

i

w

i

h

P

dummi

P

P

e

a

a

a

+

×

+

×

+

=

ln

ln

ln

2

1

0

,

Используя данные по всем товарам, и предполагая отсутствие индивидуальных эффектов, оценим методом наименьших квадратов pooled регрессию, соответствующую следующей модели:

[image: image9.wmf][

]

i

i

w

i

i

i

w

i

h

P

dummi

P

P

e

a

a

a

+

×

+

×

+

=

ln

ln

ln

2

1

0

,

Для выявления специфики индивидуальных эффектов проведем оценку моделей фиксированных (FE) и случайных (RE) эффектов вида:

FE:
[image: image10.wmf][

]

it

i

w

i

i

w

i

i

h

P

dummi

P

a

P

e

a

a

+

×

+

×

+

=

ln

ln

ln

2

1

0

,
[image: image11.wmf]0

)

,

(

0

¹

it

i

E

e

a

RE:
[image: image12.wmf][

]

it

i

w

i

i

w

i

i

h

P

dummi

P

a

P

e

a

a

+

×

+

×

+

=

ln

ln

ln

2

1

0

,
[image: image13.wmf]i

i

u

+

=

0

0

a

a

,
[image: image14.wmf]0

)

,

(

=

it

i

u

E

e

Таблица 2. Результаты оценки эластичности внутренних цен торгуемых товаров по мировым ценам (средним ценам торговых контрактов).

	
	Оценка
[image: image15.wmf]1

a

 (оценка эластичности внутренних цен торгуемых товаров по мировым ценам)

	
	Отсутствие индивидуальных эффектов
	Модель фиксированных эффектов
	Модель случайных эффектов

	По группе всех рассматриваемых торгуемых товаров
	1,108

(0,006)
	0,934

(0,007)
	0,936

(0,007)

	По группе экспортируемых товаров
	1,199

(0,007)
	1,062

(0,008)
	1,064

(0,008)

	По группе импортируемых товаров
	1,011

(0,010)
	0,713

(0,013)
	0,717

(0,013)

Источник: расчеты автора на основе данных Федеральной службы государственной статистики

В таблице 2 приведены полученные оценки коэффициента наклона
[image: image16.wmf]1

a

 при логарифме мировой цены торгуемых товаров и соответствующие им значения стандартных отклонений, полученные при оценке разных моделей. F-статистика во всех случаях значительно превышает критическое значение.

В целом эластичность внутренних цен по средним ценам внешнеторговых контрактов выше для группы экспортных товаров, чем для группы импортируемых товаров. В целом эластичность внутренних цен по средним ценам внешнеторговых контрактов выше для группы экспортных товаров, чем для группы импортируемых товаров. Этот результат не является неожиданным, т.к. отражает тот факт что ценовые решения компаний-экспортеров по поставкам на внутренний и мировой рынок в значительно большей степени связаны между собой, чем цены импорта и внутренние цены отечественных производителей конкурирующих с импортом товаров.
Значимую пониженную эластичность внутренних цен по средним ценам торговых контрактов в сторону снижения демонстрируют 16 из 24 экспортируемых товаров и 13 из 20 импортируемых товаров. Таким образом, подобное поведение цен в целом характерно для российских рынков вне зависимости от направления торговли. В то же время, обращает на себя внимание тот факт, что жесткость внутренних цен в сторону снижения для группы экспортируемых товаров в среднем выше, чем для группы импортируемых товаров. Снижение эластичности в периоды падающих мировых цен по сравнению с периодами их роста составляет для экспортируемых товаров 0,02-0,06; для большинства импортируемых товаров – менее 0,01 (за исключением пшеницы и каменного угля, демонстрирующих двухстороннюю торговлю, а также кожаной обуви). Одно из возможных объяснений этого результата – относительно более сильно выраженная способность и заинтересованность компаний-экспортеров к поддержанию повышенных внутренних цен на свои товары.

Наиболее выраженная жесткость цен в сторону снижения наблюдается для железных руд, мазута, удобрений минеральных и азотных, чугуна, круглого леса, пшеницы и кожаной обуви. Из этого списка удобрения минеральные и азотные, а также кожаная обувь на предыдущем этапе анализа уже выделялись как демонстрирующие завышенные внутренние цены. Таким образом, в отношении этих товаров получены два сигнала, которые могут свидетельствовать о несовершенстве конкуренции на внутреннем рынке. Напротив, пониженная эластичность внутренних цен на пшеницу и железные руды (а, возможно, и круглый лес) в сторону снижения объясняется, скорее всего тем, что цены этих товаров на российском рынке занижены относительно мирового рынка. Что касается продукции черной металлургии (чугуна) и нефтеперерабатывающей промышленности (мазута), полученные результаты не позволяют сделать однозначного вывода о причинах выявленной жесткости цен в сторону понижения: сигналов нарушения закона единой цены для этих товаров не выявлено.
3. Внешнеторговое регулирование как фактор несовершенства конкуренции на внутреннем рынке
Можно выделить следующие направления воздействия внешнеторговых ограничений на возможность использования отечественными производителями рыночной власти на внутреннем рынке торгуемого товара:
· Снижение ограничений на пути импорта при определенных условиях оказывает давление на внутреннюю цену товара в сторону понижения, ограничивая проявления рыночной власти (справедливо даже при отсутствии фактического импорта и даже для экспортных секторов промышленности);
· Рост ограничений на пути экспорта при определенных условиях может способствовать снижению внутренней цены товара, оказывая про-конкурентный эффект.
Рассмотрим лишь некоторые особенности внешнеторгового регулирования в России, представляющие интерес с точки зрения потенциального воздействия на конкуренцию. Мы не ставим своей целью проведение всестороннего анализа всех применяемых инструментов внешнеторговой политики, ограничиваясь рассмотрением ставок ввозных и вывозных таможенных пошлин. Особый интерес представояют изменения, произошедшие в период после начала мирового финансового кризиса 2008 г.

На импорт большинства товаров, ввозимых на территорию Российской Федерации, установлены ввозные таможенные пошлины. Их размер колеблется преимущественно в пределах от 5 до 20% от таможенной стоимости.

Анализ применяемой модели таможенно-тарифного регулирования импорта позволяет отметить, что ввозные пошлины установлены, среди прочего, и на ряд товаров, относящихся к основным статьям российского экспорта (см. табл. 3). В частности, это относится к продукции черной и цветной металлургии, что объясняется наличием двухсторонней торговли – одновременным экспортом и импортом продукции этих отраслей (что само по себе является одним из косвенных признаков несовершенства международной конкуренции). Для черных металлов, а также меди, свинца, цинка, олова и изделий из них установлены ввозные пошлины в размере 5% от таможенной стоимости - это сравнительно невысокая ставка. Однако обращает на себя внимание тот факт, что импортные барьеры значительно выше в отношении изделий из черных металлов, никеля и изделий из него, алюминия и изделий из него. Ставки ввозных пошлин в размере 15-20% от таможенной стоимости нельзя отнести к минимальным. Подобный барьер на пути иностранной конкуренции расширяет возможности отечественных производителей по использованию рыночной власти. Возможно, именно этим фактором и объясняется выявленная низкая эластичность российских цен на сталь, алюминий и никель в сторону понижения.

Таблица 3. Превалирующие ставки ввозных таможенных пошлин

	Злаки
	5%

	Топливо минеральное, нефть и продукты их перегонки; битуминозные вещества;
	5%

	Продукты неорганической химии; соединения неорганические или органические драгоценных металлов, редкоземельных металлов, радиоактивных элементов и изотопов
	5%

	Органические химические соединения
	5%

	Удобрения
	10%

	Пластмассы и изделия из них
	10%

	Каучук, резина и изделия из них
	5-15%

	Древесина и изделия из нее; древесный уголь
	15%

	Масса из древесины или других волокнистых целлюлозных материалов; регенерируемые бумага и картон (макулатура и отходы)
	15%

	Черные металлы
	5%

	Изделия из черных металлов
	15%

	Медь и изделия из нее
	5%

	Никель и изделия из него
	5-15%

	Алюминий и изделия из него
	10-20%

Источник: Таможенный тариф РФ

Интересны результаты анализа изменения внешнеторгового регулирования, произошедшие после начала мирового финансового кризиса. Среди прочего, обращают на себя внимание два момента:

- повышение (с 5% до 15% и с 15% до 20% - в зависимости от позиции) ставок ввозных таможенных пошлин на отдельные (практически все) виды проката и труб из черных металлов с 14 февраля 2009 г.;

- отмена ставок ввозных таможенных пошлин в отношении отходов и лома черных металлов, отдельных видов проката с 14 января 2009 г.

С точки зрения воздействия на конкуренцию первое изменение обеспечивает дополнительную защиту от воздействия иностранной конкуренции для рынков конечной продукции в секторе черной металлургии; второе – позволяет снизить издержки производства. Таким образом, оба изменения отвечают интересам отечественных производителей в секторе, демонстрирующем признаки несовершенства конкуренции, защищая от иностранной конкуренции и неблагоприятного воздействия кризиса. Негативными последствиями подобной государственной политики может стать не только избыточное сокращение объема выпуска продукции черной металлургии, но и повышение издержек производителей в конкурентных секторах, являющихся потребителями этой продукции из-за недостаточной гибкости цен на нее в сторону понижения.

Еще одно направление анализа касается внешнеторгового регулирования в отношении экспорта. С начала кризиса большинство изменений вывозных таможенных пошлин касалось нефти и нефтепродуктов. В условиях резкого падения мировых цен на эти товары Правительство РФ приняло решение об изменении порядка расчета величины экспортной пошлины на эти товары. В частности, пересчет величины пошлины производится теперь ежемесячно (а не раз в два месяца, как это было в период роста мировых цен на нефть). Без глубокого анализа методологии расчета пошлины сложно прогнозировать воздействие этого решения на уровень конкуренции на внутреннем рынке нефтепродуктов. Не вызывает сомнения, однако, что более частый пересмотр экспортной пошлины в сторону понижения снижает налоговую нагрузку для российских нефтяных компаний.

Среди прочих изменений таможенно-тарифного ограничения экспорта хотелось бы обратить внимание на отмену вывозных таможенных пошлин на никель нелегированный и медные катоды с 30 февраля 2009 г., а также на азотные и состоящие из нескольких компонентов удобрения с 1 февраля 2009 г. – т.е. вновь в отношении тех секторов, где присутствуют признаки несовершенства конкуренции между отечественными производителями. В отношении продукции секторов, характеризующихся более высоким уровнем конкуренции (например, в отношении отдельных видов лесоматериалов необработанных), напротив, наблюдается рост экспортных ограничений.

Выводы:

Возможность международной торговли оказывает значительное влияние на поведение компаний на внутреннем рынке товара. В ряде случаев изучение ценовой политики компаний на рынках торгуемых товаров и проведение международных сопоставлений могут дать дополнительную информацию об особенностях функционирования этих рынков, наличии у производителей рыночной власти и интенсивности международной конкуренции. В статье предпринята попытка подобного анализа, в рамках которого получен ряд интересных результатов:

· В течение последних десяти лет наблюдается приближение внутренних цен торгуемых товаров к ценам мирового рынка. Тем не менее, закон единой цены выполняется не всегда: в процессе анализа выявлены товары, демонстрирующие как завышенные (аммиак, удобрения азотные и др.), так и заниженные (пшеница, каменный уголь и др.) внутренние цены. Как показывает теоретический анализ, это может быть сигналом несовершенства конкуренции на внутренних рынках соответствующих товаров. Еще одной возможной причиной отклонения от закона единой цены могут быть высокие торговые барьеры, оценка которых, однако, не была целью данного исследования.

· Группа экспортных товаров демонстрирует в среднем более высокую эластичность внутренних цен по ценам внешнеторговых контрактов, чем группа импортируемых товаров. Это отражает тот факт, что компании-экспортеры в своей ценовой политике на внутреннем рынке более гибко реагируют на изменение условий международной торговли, чем компании-производители товаров, конкурирующих с импортом, - на изменение цен импортных товаров.

· В периоды снижения российские цены менее охотно следуют за мировыми, чем в периоды роста. Этот вывод справедлив для большинства рассматриваемых товаров вне зависимости от направления международной торговли. При этом в целом для группы экспортируемых товаров этот эффект выражен сильнее, чем для группы товаров, конкурирующих на внутреннем рынке с импортом. Одно из возможных объяснений этого результата – разная интенсивность конкуренции на внутренних рынках этих групп товаров: российские производители-экспортеры лучше контролируют внутренние рынки своих товаров и обладают большими возможностями по поддержанию завышенных цен.
· Анализ ввозных таможенных пошлин, применяемых в России, показал, что в ряде случаев внешнеторговая политика может способствовать использованию отечественными производителями рыночной власти на внутреннем рынке экспортируемого товара.
Литература
Caves R.E. International trade and industrial organization: introduction // Journal of Industrial Economics. 1980. № 29. pp. 113-119
_1318423421.unknown

_1318934908.unknown

_1318935200.unknown

_1319015344.unknown

_1319015346.unknown

_1318935762.unknown

_1318934956.unknown

_1318935018.unknown

_1318934925.unknown

_1318424097.unknown

_1318931102.unknown

_1318424046.unknown

_1318422890.unknown

_1318423406.unknown

_1318422767.unknown

