Влияние человеческого капитала на производительность труда в секторах экономики, соответствующих приоритетным направлениям развития науки, технологии и техники
Питухин Е. А., Яковлева А. А.

Петрозаводский государственный университет, Петрозаводск

eugene@petrsu.ru, annyak@psu.karelia.ru
На сегодняшний день ни у кого не вызывает сомнений тот факт, что именно человеческий, а не физический капитал играет главную роль в увеличении темпов экономического роста современных экономик. Необходимость формирования инновационной экономики в России заставляет вслед за развитыми экономиками задуматься об учете накопленного человеческого капитала и его вклада в увеличение важнейших экономических показателей (ВРП, национальный доход, производительность труда и т.п.).

Классической моделью экономического роста с учетом человеческого капитала является модель Мэнкью-Ромера-Вейла (МРВ) [
], которая прошла апробацию при исследовании динамики экономического роста во многих странах мира. Адаптированная модель МРВ также была опробована и на российских данных [
]. В указанной работе была подтверждена значимость вклада человеческого капитала в развитие экономики. Высказано предположение о том, что влияние человеческого капитала на темп экономического роста более значительно в регионах с более высоким научно-техническим потенциалом этих регионов, однако, ничем не подтвержденное.

Помимо того, до сих пор не существует апробированного метода учета объема накопленного человеческого капитала на региональном уровне в разрезе субъектов РФ, эффективность и точность которого была бы подтверждена эмпирическими исследованиями.

Определение, структура и методы оценки человеческого капитала для РФ также изучались и другими учеными (Ю.А. Корчагин, Я.И. Кузьминов, Р.И. Капелюшников, В.И. Марцинкевич и др.), однако влияние его на производительность труда глубоко изучено не было.

В связи с этим, интересной и актуальной задачей является исследование методов оценки накопленного человеческого капитала (ЧК) и его роли в изменении производительности труда.

Понятие ЧК как экономической категории постоянно расширяется вместе с развитием мирового информационного сообщества и экономики знаний [
]. Основоположники теории человеческого капитала дали узкое определение этого понятия, которое со временем расширялось, и в результате ЧК превратился в сложный интенсивный фактор развития современной экономики — экономики знаний [
]. В настоящее время, определение ЧК, связанное с разделением труда на неквалифицированный труд и труд, требующий образования, особых навыков и знаний, постепенно теряет свой изначальный смысл.

Человеческий капитал — понятие гораздо более широкое, чем трудовые ресурсы. Оно включает, помимо трудовых ресурсов, накопленные инвестиции (с учетом их амортизации) в образование, науку, здоровье, безопасность, в качество жизни, в инструментарий интеллектуального труда и в среду, обеспечивающую эффективное функционирование ЧК. Человеческий капитал вносит свой вклад в повышение качества и производительности труда во всех видах жизнедеятельности и жизнеобеспечения. В любом виде экономической деятельности (ВЭД) и управления образованные профессионалы определяют производительность и эффективность труда. Знания, качественный труд и квалификация специалистов играют решающую роль в эффективности функционирования и работы институтов и организации всех форм и видов.

Современная экономическая теория предлагает большое количество моделей, позволяющих оценить производительность труда. В качестве ключевых факторов в этих моделях часто рассматривают капитал, труд, а с некоторых пор, и технический прогресс. В конце прошлого века ряд ученых предложили ввести еще один фактор – человеческий капитал. К такого рода моделям относится модель, разработанная Г. Мэнкью, Д. Ромером и Д. Вейлом в 1992 году. Данная модель, принимая за основу модель Солоу, рассматривает экономику с агрегированным выпуском Y(t), задаваемым производственной функцией от труда L(t), капитала K(t) и человеческого капитала H(t):
Y(t) = K(t)αH(t)β [A(t)L(t)]1–α–β,
(1)

где A(t) характеризует уровень технологии и изменяется во времени с заданным темпом; α – вклад увеличения капитала в изменение выпуска; β – доля человеческого капитала в росте выпуска (0 < α, β < 1).

В данной формуле самое большое количество вопросов вызывает вид функции H(t). Существует множество методов оценки человеческого капитала, среди них:

- Затратный метод расчета стоимости ЧК — на основе статистических данных рассчитывать накопление инвестиций в человека. Предложен Дж. Кендриком, Т.Шульцем [
], основан на подходе, что инвестиции в человека включают затраты семьи и общества на воспитание детей до достижения ими трудоспособного возраста и получения определенной специальности, на переподготовку, повышение квалификации, здравоохранение, на миграцию рабочей силы и др.

- Национальный научный фонд США совместно с экспертами ОЭСР оценивал человеческий капитал исходя из затрат на науку (НИОКР).

- Дисконтный метод оценки стоимости ЧК, был предложен аналитиками Всемирного банка.

Следует отметить, что изложенная выше методика оценки человеческого капитала по затратам, достаточно корректная для развитых стран с эффективными государственными системами и эффективными экономиками дает значительную погрешность для развивающихся стран и стран с переходными экономиками [
].
В упомянутой выше работе Комаровой и Павшока были предложены следующие методы оценки накопленного человеческого капитала, исходя из имеющейся информации по субъектам РФ:
1. По доле выпускников вузов в общей численности трудоспособного населения.
2. По заработной плате (зарплата рассматривалась как сумма минимальной заработной платы и отдачи от человеческого капитала).

3. По объему инвестиций в образование (расходы государства, частного сектора, косвенные инвестиции (недополученный из-за учебы доход)).

Результаты расчетов, в итоге, заметно различаются в зависимости от выбранного метода оценки ЧК. Установлено, что подход на основе инвестиций является самым популярным и имеет самые адекватные оценки [
].
Близкой по смыслу к ЧК является такая характеристика, как индекс развития человеческого потенциала (ИРЧП). Индекс развития человеческого потенциала для страны рассчитывается как среднее арифметическое трех его составляющих компонентов [
,
]:

1. Индекс дохода ВВП на душу населения по ППС в дол. США (Ip).

2. Индекс образования, определяемый в виде линейной комбинации (Ie):

a. Индекс грамотности (Ic).

b. Индекс образования (доли учащихся в возрасте 7–24 года) (Iep).

3. Индекс ожидаемой продолжительности жизни (Ilt).

Составляющие индексы (за исключением индекса дохода) рассчитываются согласно формуле:

[image: image1.wmf]*

min

maxmin

F

I

-

=

-

,
где F – фактическое значение, max, min – максимальное и минимальное значения составляющего индекса соответственно, в результате чего значение индекса нормируется единицей. Индекс дохода рассчитывается с использованием логарифма (в соответствии с принципом убывающей полезности дохода) согласно следующей формуле:

[image: image2.wmf]log()log(min)

log(max)log(min)

p

F

I

-

=

-

.

Итоговый индекс развития человеческого потенциала определяется согласно формуле

[image: image4.wmf]1

()

3

hdpelt

IIII

=++

,
где индекс образования Ie представлен в виде линейной комбинации индекса грамотности Ic и индекса доли учащихся Iep с коэффициентами 2/3 и 1/3 соответственно:

[image: image5.wmf]21

33

ecep

III

=+

.
Человеческий капитал имеет более широкий круг составляющих: образовательных, медицинских, социальных, нравственных. Соответственно и индикаторов уровня человеческого капитала можно назвать множество: от среднедушевого ВВП и уровня образования до текущих затрат семей на одежду и питание, однако основными остаются образовательные индикаторы (рейтинги вузов, результаты ЕГЭ, размер платы за обучение и др. или «качество образования»).
Внешние оценки качества образования со стороны общества включают влияние профессионального образования на уровень занятости населения, безработицу, уровень НВП, и т.д., влияние образования, в том числе профессионального образования на развитие гражданского общества, на снижение социальной напряженности, на количество правонарушений, и т.д. [
]
Оценки качества образования со стороны производства включают удовлетворенность качеством образованности выпускников учреждений общего и профессионального образования (полученными компетенциями в рамках ФГОСов 3-го поколения), их квалификацией, удовлетворенность уровнем образовательных программ, их соотношением по количеству выпускников учреждений начального, среднего, высшего профессионального образования, их соотношением по отраслям и профессиям (специальностям), удовлетворенность профессионально-квалификационной структурой выпускников профессиональных образовательных учреждений – соотношение потребностей в рабочих и специалистах по каждой профессии, специальности и их фактический выпуск из учреждений профессионального образования, увеличение прибыли и рентабельности предприятий за счет снижения издержек на переобучение персонала, сокращение доли затрат на внутрифирменную подготовку в структуре себестоимости продукции и т.д.
Со стороны личности качество образования определяется следующими критериями: удовлетворенность/неудовлетворенность полученным (или получаемым) образованием – уровнем образовательной программы и качеством полученного образования, уровень капитализации полученного общего и профессионального образования, выражающийся в повышении личных доходов (зарплаты) человека.
Учитывая сказанное выше можно сформировать список показателей качества образования и, таким образом, влияющих на величину накопленного человеческого капитала:
· рейтинги вузов;
· стоимость обучения;
· средний балл, полученный на ЕГЭ;
· структура профессионального образования (по уровням: начальное, среднее, высшее);

· образовательная мобильность;
· уровень грамотности населения;
· уровень образования населения;
· средняя продолжительность жизни;
· ВВП на душу населения;
· расходы на здравоохранение (государственные и частные);

· расходы на культуру (государственные и частные);

· психологические факторы (менталитет, лояльность, оседлость, др.) [
]
Итак, схематическое представление логической формализации алгоритма вывода производственной функции с учетом вклада человеческого капитала приведено на рис. 1. Открытым остается вопрос о том, как формально учесть вклад данных показателей в изменение человеческого капитала, и каким образом ввести человеческий капитал в производственную функцию.

Помимо модели (1) существует модель экономического роста, предложенная Р. Э. Лукасом [
]. Согласно этой модели производственная функция имеет следующий вид:

[image: image6.wmf][

]

[

]

1

()()()()()

XtKtuhtLtht

ay

a

-

=

,
(2)

где

[image: image7.wmf]u

 – доля затрат труда на создание человеческого капитала;

[image: image8.wmf]()

ht

 – запас человеческого капитала в момент времени
[image: image9.wmf]t

;

[image: image10.wmf]y

 – параметр, учитывающий экстерналии.

Еще одна модель, подобная модели Лукаса, была описана в работах С. В. Дубовского [
]. Для задания потенциального ВВП (т.е. ВВП в случае эффективности экономики России) была выбрана производственная функция с эндогенным научно-техническим прогрессом (НТП) по Харроду. По Харроду темп роста выпуска представляется следующей формулой:

[image: image11.wmf](

)

()()()()

1

()()()()

XtKtLtIt

nn

XtKtLtKt

s

¢¢¢

æö

=-++

ç÷

èø

,
(3)

где
[image: image12.wmf]()

It

 – инвестиции,
[image: image13.wmf]s

 – эффективность новых технологий по производительности труда,
[image: image14.wmf]n

 – коэффициент эластичности по труду. Темп роста занятости стал эндогенной величиной; НТП также эндогенен, поскольку темп прироста занятых от него в ВВП описывается за счет внутренних зависимых переменных – инвестиций и фондов. Таким образом, вклад от НТП является эндогенной динамической величиной e=
[image: image15.wmf]()

()

It

Kt

s

.
[image: image26.png]K(t)

[image: image27.png]A(t)

[image: image28.png]A(t)

[image: image29.png]L(t)

[image: image30.png]X=F(K,LAH)

Рис. 1 Схематическое представление логической формализации алгоритма вывода производственной функции с учетом вклада человеческого капитала
Экономически, участие трудоувеличивающего НТП по Харроду трактуется следующим образом: темп экономического роста по труду l*=
[image: image16.wmf]()()

()()

LtIt

LtKt

s

¢

æö

+

ç÷

èø

 является суммой темпа роста занятости l=
[image: image17.wmf]()

()

Lt

Lt

¢

 и темпа роста технологического уровня экономики e=
[image: image18.wmf]()

()

It

Kt

s

 [
].

Для учета влияния человеческого капитала на развитие экономики авторами настоящей статьи предлагается ввести еще одно слагаемое γ в темп экономического роста по труду l*:

[image: image19.wmf]*

lle

g

=++

,

где представляет собой темп роста человеческого капитала.

Видно, что (2) и (3) имеют общую структуру, позволяя эндогенно учитывать человеческий капитал и научно-технический прогресс. Представляется интересным создать модель, позволяющую эндогенно учитывать оба этих параметра одновременно.

Кроме того, для учета влияния человеческого капитала может быть использована упомянутая ранее модель Мэнкью-Ромера-Вейла. В обоих случаях, необходимо выявить наиболее значимые факторы влияния среди всех показателей уровня накопленного человеческого капитала и разработать адаптированную под российские данные модель человеческого капитала в виде функции:

[image: image22.wmf]()()

Htf

m

=

ur

,
где [image: image24.png]-l

 - вектор социально-экономических параметров, изображенных на рис. 1.

Поиск вида функциональной зависимости
[image: image25.wmf]()

f

m

ur

 есть отдельная задача, требующая использования высоких статистических технологий [
].

На региональном уровне для доказательства влияния ЧК на производительность труда и, соответственно, на выпуск X(t) (ВДС для ВЭД или ВРП для региона в целом), необходимо провести сравнительный анализ ретроспективных данных для двух групп видов экономической деятельности с разной степенью влияния ЧК. В одну группу следует включить те разделы и/или подразделы ВЭД, которые относятся к перспективным направлениям развития науки, техники и технологии [
,
], что предполагает высокий вклад ЧК. Другая группа объединит оставшиеся «обычные» ВЭД, в которых уровень ЧК не столь существенен. Если разница между оценками γ для этих двух групп будет статистически значима, это позволит перейти к следующему этапу моделирования – структурному и параметрическому синтезу функции H(t).
В заключение можно отметить, что, не смотря на то, что роль человеческого капитала в современной экономике сложно переоценить, в России эффективных и проверенных методик учета его влияния на ряд важнейших экономических показателей на данный момент не существует. Решение этой проблемы представляет немалый интерес именно сейчас, на этапе модернизации российской экономики.
В перспективе, это позволит прогнозировать не только количество и структуру, но и качественный состав выпускников системы профессионального образования с целью более глубокого удовлетворения кадровых потребностей экономики по приоритетным направлениям науки и техники.
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ:

Менталитет

Миграцион-ный прирост

Стоимость обучения

Балл ЕГЭ

Структура проф. образования

Рейтинги вузов

Расходы на здраво-охранение

Образователь�ная мобильность

ВВП на душу населения

Средняя продолжитель-ность жизни

Грамотность населения

Образование населения

Компетенции, квалификации

ИРЧП

Человеческий капитал H(t)

Капитал

�

Технический прогресс � QUOTE � ���

Труд

�

Производственная функция

�

� Gregory Mankiw, David Romer, David N. Weil A Contribution to the Empirics of Economic Growth / The Quarterly Journal of Economics, Vol. 107, No. 2 (May, 1992), pp. 407-437

� Комарова А.В., Павшок О.В. Оценка вклада человеческого капитала в экономический рост регионов России (на основе модели Мэнкью-Ромера-Вейла). – Вестник НГУ. Серия: Социально-экономические науки. 2007. Том 7, выпуск 3. ISSN 1818-7862.

� Корчагин Ю. А. Инвестиционная стратегия. — Ростов-на-Дону: Феникс, 2006 � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A1%D0%BB%D1%83%D0%B6%D0%B5%D0%B1%D0%BD%D0%B0%D1%8F:BookSources/522208440X" �ISBN 5-222-08440-X�

� Корчагин Ю. А. Современная экономика России. — Ростов-на-Дону: Феникс, 2008 � HYPERLINK "http://ru.wikipedia.org/wiki/%D0%A1%D0%BB%D1%83%D0%B6%D0%B5%D0%B1%D0%BD%D0%B0%D1%8F:BookSources/9785222140277" �ISBN 978-5-222-14027-7�.

� Schultz T. Investment in Human Capital. N.Y.; London, 1971.

� Константинов И. Человеческий капитал и стратегия национальных проектов / Открытая электронная газета forum.msk.ru [Электронный ресурс].– Режим доступа: http://forum-msk.org/material/economic/310895.html Данные на 16.07.2011 г.

� Кирьянов Д.А., Сухарева Т.Н. Методы оценки человеческого капитала: анализ объективности и достаточности данных [Электронный ресурс].– Режим доступа: � HYPERLINK "http://teoria-practica.ru/-3-2011/ekonomika/kiryanov-sukhareva.pdf" �http://teoria-practica.ru/-3-2011/ekonomika/kiryanov-sukhareva.pdf� Данные на 16.07.2011 г.

� Доклад о развитии человека. 2009 г. Преодоление барьеров: человеческая мобильность и развитие: [Электронный ресурс] / Human Development Reports (HDR) – United Nations Development Programme (UNDP). – Режим доступа: http://hdr.undp.org/en/media/HDR_2009_RU_Complete.pdf – Данные на 22.10.2009 г.

� Терехов А. Ю., Серова Л. М., Гуртов В. А. Прогнозирование индекса развития человеческого потенциала по субъектам Российской Федерации / Спрос и предложения на рынке труда и рынке образовательных услуг в регионах России: Сб. докладов по материалам Шестой Всероссийской научно-практической Интернет-конференции (28–29 октября 2009 г.). Кн. II. – Петрозаводск: Изд-во ПетрГУ, 2009. – 334–345 с.

� Новиков А.М., Новиков Д.А. Как оценивать качество образования? [Электронный ресурс].– Режим доступа: � HYPERLINK "http://www.anovikov.ru/artikle/kacth_obr.htm" �http://www.anovikov.ru/artikle/kacth_obr.htm� Данные на 16.07.2011 г.

� Герендаши Петер Человеческий капитал как конкурентное

преимущество России на международных рынках [Электронный ресурс].– Режим доступа: � HYPERLINK "http://www.iep.ru/files/text/other/13_geren.pdf" �http://www.iep.ru/files/text/other/13_geren.pdf� Данные на 16.07.2011 г.

� Нуреев Р.М. Теория развития: новые модели экономического роста // Вопросы экономики, 2000, №4-8.

� Дубовский С.В. Вычислительные эксперименты с макромоделью нестационарной российской экономикой / Моделирование социально-политической и экономической динамики. – М.: РГСУ, 2004. – 224 с.

� Питухин, Е.А., Гуртов В.А. Математическое моделирование динамических процессов в системе «экономика – рынок труда – профессиональное образование» / СПб.: Изд–во СПбГУ, 2006. – 346 с.

� Орлов А.И. Эконометрика / Москва: «Экзамен», 2002 – 442 с.

� Приоритетные направления развития науки, технологий и техники Российской Федерации. Пр-843 от 21 мая 2006 г. / Сайт Министерства образования и науки РФ: [Электронный ресурс]. –.– Режим доступа: http://www.mon.gov.ru. – Данные на 20.05.2011 г.

� Проект Указа Президента России об утверждении приоритетных направлений развития науки, технологий и техники в Российской Федерации и перечня критических технологий Российской Федерации. Опубликован: 12.05.2011. Сайт Министерства образования и науки РФ: [Электронный ресурс]. –.– Режим доступа: � HYPERLINK "http://www.mon.gov.ru" �http://www.mon.gov.ru�. – Данные на 20.05.2011 г.

7

_1373287859.unknown

_1373287863.unknown

_1378022662.unknown

_1378022782.unknown

_1378022868.unknown

_1378022909.unknown

_1378022737.unknown

_1378022508.unknown

_1378022580.unknown

_1378022405.unknown

_1373287864.unknown

_1373287861.unknown

_1373287862.unknown

_1373287860.unknown

_1373287855.unknown

_1373287857.unknown

_1373287858.unknown

_1373287856.unknown

_1373287853.unknown

_1373287854.unknown

_1373287852.unknown

