

برآورد تابع تقاضای آب خانگی^۱ (مطالعه موردي شهر تهران)

دکتر جمشید پژویان^{*}
سید شمس الدین حسینی^{**}

تاریخ ارسال: ۱۳۸۲/۲/۳۱ تاریخ پذیرش: ۱۳۸۲/۲/۱۰

چکیده

در مقاله حاضر، فرم نظری تابع مطلوبیت «استون - گری» و الگوی آماری خود توضیح برداری هم انجام شده^۲ به منظور برآورد تابع تقاضای خانگی شهر تهران مورد استفاده قرار گرفته است. بر اساس تابع تقاضای برآورد شده برای دوره ۱۳۶۱-۱۳۷۹، در دو حالت نقطه‌ای و میانگین دوره، کشش قیمتی تقاضا، ۱- درصد و ۱۲- درصد و کشش درآمدی تقاضا، ۱۳- درصد و ۲۰- درصد حاصل شدن و درمجموع، کم کشش بودن تقاضای آب خانگی شهر تهران تأیید شد. نتیجه دیگر برآورد تابع تقاضا، به دست آوردن حداقل مصرف آب خانگی شهروندان تهرانی است. این عدد، ۹۲ لیتر در روز برای هر شهروند محاسبه شده است که در دامنه الگوی استاندارد مصرف آب قرار دارد.

واژه‌های کلیدی: تابع تقاضای آب خانگی، تابع مطلوبیت استون - گری، الگوی خود توضیح برداری هم انجام شده.

۱. این مقاله برگفته از بخشی از رساله دکترای سید شمس الدین حسینی است که در واحد علوم و تحقیقات
دانشگاه آزاد اسلامی به راهنمایی دکتر جمشید پژویان نوشته شده است.

* عضو هیئت علمی دانشکده اقتصاد دانشگاه علامه طباطبائی

Email: J_Pajooyan@yahoo.com

** دانشجوی دوره دکترای اقتصاد واحد علوم و تحقیقات دانشگاه آزاد اسلامی

Email: sshhosseini@yahoo.com

2. Cointegration Vector Autoregressive (CVAR) Model.

۱. مقدمه

بر اساس گزارش یونسکو، ۲۰ درصد مردم دنیا دسترسی کافی به آب آشامیدنی ندارند و برای مراعات اصول بهداشتی متناسب نیز برای ۴۰ درصد آنها آب کافی وجود ندارد. به این دلیل، سالانه ۲/۲ میلیون نفر در اثر بیماری های ناشی از کم آبی جان می‌سپارند که این امر یک تراژدی کامل است.

منابع آبی جهان، که حدود ۴/۵ میلیارد سال پیش به وجود آمده‌اند، حدود ۶۶ تا ۷۱ درصد کل سطح کره زمین را پوشانیده‌اند. از این حجم عظیم که براساس نتایج آخرین بررسی‌های مدرن علمی حدود ۱۳۸۶ میلیون کیلومتر مکعب برآورد شده است، حدود ۹۷/۵ درصد را آب‌های شور تشکیل می‌دهند و تنها ۲/۵ درصد آن آب شیرین است. از این مقدار آب شیرین نیز، حدود ۶۸/۷ درصد به شکل توده‌های عظیم برف و یخ‌های دائمی در قطب‌ها و نیز سرزمین‌های کوهستانی محبوس و قریب ۲۹/۹ درصد به صورت آب‌های زیر زمینی در اعماق زمین مدفون هستند. تنها ۰/۲۶ درصد از مجموع آب‌های شیرین روی زمین در دریاچه‌ها، برکه‌ها و نیز رودخانه‌های جاری در سطح کره زمین یافت می‌شوند و همان منابعی هستند که برای تأمین نیازهای اقتصادی و از آن مهمتر، فعالیت‌های اکوسيستم طبیعی بهترین نوع هستند.^۱

افزون بر ثابت بودن حجم منابع آبی، بحران فراینده آب را می‌توان ناشی از عواملی چون رشد فزاینده جمعیت، توزیع نامتوازن منابع سطحی و زیرزمینی، افزایش آلودگی آب‌ها، فرهنگ نادرست استفاده از منابع موجود، کمبود و نارسانی قوانین بین‌المللی در بهره‌برداری از آب‌های مشترک سطحی وزیرزمینی، بالا رفتن سطح زندگی، رفاه و بهداشت و تغییر الگوی مصرف انسان صنعتی و نبود سازوکار اقتصادی تخصیص منابع آب دانست.

کشور ایران نیز، از گذشته‌های دور با کمبود آب و عدم توازن توزیع مکانی و زمانی آن روبه رو بوده است. به رغم اینکه بیش از یک درصد جمعیت جهان به ایران تعلق دارد، سهم کشور ما از منابع آب شیرین کمتر از نیم درصد (۳۷/۰ درصد) است.

در سال‌های اخیر، تخصیص منابع آبی در کشور از اهمیت لازم برخوردار شده و در کنار پرداختن به سیستم‌های مختلف تأمین و استحصال آب، بحث مدیریت تقاضا نیز اهمیت یافته است. برای مطالعه حاضر، شهر تهران را انتخاب کرده‌ایم. قرار گرفتن حدود ۲۵ درصد از مشترکین آب شهری کشور در این شهر و رشد آن در سال‌های آتی و از طرفی حجم منابع آبی محدود و ثابت در این منطقه، اهمیت این انتخاب را آشکار می‌کند.

1. UNESCO,(1997).

پس از مقدمه، در قسمت دوم مقاله، تقاضای آب برای مصارف مختلف آن را دسته بندی می‌کنیم. در قسمت سوم، مروری بر ادبیات پژوهش‌های کمی انجام گرفته در خصوص تقاضای آب خانگی در داخل و خارج کشور خواهیم داشت. قسمت چهارم مقاله به استخراج تابع تقاضای آب خانگی از تابع مطلوبیت استون - گری اختصاص دارد. در قسمت پنجم نتایج آنرا می‌نماییم. قسمت ششم، کشش‌های قیمتی و درآمدی تقاضا و حداقل مصرف آب خانگی در شهر تهران را به دست می‌آوریم. سرانجام، مقاله را با جمع بندی و نتیجه‌گیری به پایان می‌رسانیم.

۲. تقاضای آب برای مصارف مختلف

تقاضای آب با توجه به کاربردهای وسیع آن به سه دسته تقاضای آب کشاورزی، صنعتی و شهری تقسیم می‌شود که در هر کدام از این گروه‌ها، آب کاربردهای مختلفی دارد. بخش عمده آب استحصال شده صرف کشاورزی می‌شود و آب برداشتی در صنعت به طور عمده به منظور خنک کردن سیستم‌های تولیدی، ایجاد بخار و تبدیل بخار به آب مورد استفاده قرار می‌گیرد. تقاضای آب شهری شامل انواع تقاضای آب برای کاربردهای خانگی، عمومی و تجاری است. تقاضای عمومی آب، شامل آب عرضه شده به پارک‌ها، بیمارستان‌ها، مدارس و دیگر مکان‌های عمومی است و تقاضای تجاری آب، شامل آب مصرفی انبارها، فروشگاه‌ها، رستوران‌ها، هتل‌ها و دیگر موارد مشابه می‌شود. تقاضا برای آب در بخش‌های کشاورزی و صنعتی، به واقع، تقاضا برای یک عامل تولیدی با کالای واسطه‌ای است و تقاضا برای آب خانگی - که موضوع اصلی این پژوهش است - تقاضا برای یک کالای نهایی مصرفی است.

۳. پژوهش‌های انجام شده در زمینه برآوردهای تقاضای آب خانگی در داخل و خارج

پژوهش‌هایی که در داخل و خارج از کشور انجام شده و مورد بررسی قرار گرفته‌اند، در جدول (۱) خلاصه شده است.

جمع بندی مطالعات انجام شده در داخل و خارج از کشور را می‌توان در دو بخش نتایج حاصل از مطالعات و متغیرهای مورد استفاده در الگوهای مختلف ارائه کرد.

۳-۱. نتایج حاصل از مطالعات

نتایج حاصل از پژوهش‌های یاده شده در داخل و خارج کشور نشان می‌دهند که در اکثر موارد، تقاضای آب خانگی نسبت به قیمت آب و درآمد خانوارها کم کشش است. یعنی اینکه آب خانگی کالایی ضروری است.

۲-۳. متغیرهای مورد استفاده در الگوهای مختلف

مرور ساختار الگوهایی که در مطالعات گفته شده مورد بررسی قرار گرفتند و نتایج برآوردهای تجربی آنها نشان می‌دهد که متغیرهای زیر بیش از سایر متغیرها در تابع تقاضای آب به کار گرفته شده اند.

نمودار-۱. تقاضای آب به تفکیک بخش‌های مختلف

۳-۲-۱. متغیر قیمت آب

در تمامی الگوهای اقتصادسنجی تخمین تابع تقاضای آب، متغیر قیمت آب از جایگاه ویژه‌ای برخوردار بوده است. چنانچه، کشش قیمتی آب کوچکتر از یک باشد، تقاضا بی کشش بوده، اما این امر، نباید با یک تقاضای کاملاً بی کشش اشتباه گرفته شود. در واقع، تا زمانی که کشش قیمتی مخالف صفر باشد، ورود متغیر قیمت در الگوی تقاضا الزامی است. آگاهی از کشش های قیمتی در برنامه‌ریزی و چگونگی قیمت‌گذاری آب اهمیت زیادی دارد.

برآورد تابع تقاضای آب خانگی

جدول-۱. پژوهش های انجام شده در زمینه برآورد تابع تقاضای آب خانگی در داخل و خارج از کشور

مطالعات انجام شده در داخل کشور						
روش اقتصادسنجی	الگوی مورد برآورد	نوع داده ها	کشش درآمدی	کشش قیمتی	سال مطالعه	پژوهشگر
OLS	Log-Log	Pooled Data	-۰/۴۷ تا ۰/۰۲	-۰/۷۹ تا -۰/۳۳	۱۳۷۷	هادیان
OLS	Log-Log	Panel Data	-۰/۲۱ تا ۰/۱۷	-۰/۱۷ تا -۰/۱۴	۱۳۷۵	شرزه ای و کلاهی
OLS	Log-Log	Panel Data	-۰/۵۰ تا ۰/۱۸	-۰/۴۰ تا -۰/۰۸	۱۳۷۵	خوش خلق و هادی زاده
OLS	Log-Log	Time Series	-۰/۰۸ تا ۰/۰۷	-۰/۳۳ تا -۰/۱۳	۱۳۷۵	سعید نیا
OLS	Lin & Log-Log	Time Series	-۰/۰۷ تا ۰/۱۲	-۰/۴۳ تا -۰/۱۱	۱۳۷۵	رسنم آبادی سفلی
مطالعات انجام شده در خارج از کشور						
روش اقتصادسنجی	الگوی مورد برآورد	نوع داده ها	کشش درآمدی	کشش قیمتی	سال مطالعه	پژوهشگر
OLS	Lin & Cobb-Douglas	Panel Data	-	-۱/۵۷ تا -۰/۲۱	۱۹۶۷	Howe & Lineweaver
Intrumental Variable	Lin & Log-Log	Time Series	۷/۸۲ تا ۱/۳۳	-۰/۷۰۵ تا -۰/۱۷۹	۱۹۸۰	Agthe & Billing
-	Lin	Panel Data	-	-۰/۰۷ تا -۰/۰۲	۱۹۸۰	Carver & Boland
Intrumental Variable	Lin & Log-Log	Time Series	۲/۱۴ تا ۱/۶۸	-۰/۰۶۶ تا -۰/۰۵۶	۱۹۸۲	Billings
Intrumental Variable	Lin & Log-Log & SLog	Cross Section	-	-۰/۲۱ تا -۰/۰۷	۱۹۸۴	Jones & Morris
OLS	Log	Time Series	-	-۰/۰۴	۱۹۸۵	Cohran & Cotton
OLS	Lin - Log	Cross Section	-	-۰/۰۲۵	۱۹۸۶	Williams & Suh
Intrumental Variable	Lin	Panel Data	-	-۰/۰۳۶ تا -۰/۰۱۲	۱۹۸۶	Deller et al.
OLS	Lin	Panel Data	-	-۰/۰۴۷	۱۹۸۶	Chicoine & Ramamurthy
OLS	Lin	Panel Data	-	-۰/۰۰۲ تا -۰/۰۶۸	۱۹۸۷	Moncur
OLS	Lin	Panel Data	-۰/۰۱۰ تا ۰/۰۱۴	-۰/۰۹ تا -۰/۰۸۶	۱۹۸۹	Nieswiadomy & Molina
-	SLog	Cross Section	-	-۰/۰۱۶۷	۱۹۹۳	Point

OLS	Log	Panel Data	.۱/۱۵	-۱/۶۳ تا -۱/۵۷	۱۹۹۵	Hewitt & Hanemann
-----	-----	------------	-------	----------------	------	-------------------

پژوهشگاه علوم انسانی و مطالعات فرهنگی
پرستال جامع علوم انسانی

برآورد تابع تقاضای آب خانگی

۱- جدول ادامه

OLS	Lin - Log	Time Series	-	-۰/۰۰۳ تا -۰/۰۵۱	۱۹۹۶	Hansen
-	SLog	Cross Section	-۰/۱۲۳ تا -۰/۰۵۱	-۰/۹۶ تا -۰/۰۳۴	۱۹۹۶	Kulshreshtha
Instrumental Variable	Log-Log	Panel Data	-	-۰/۰۲۸ تا -۰/۰۲۳	۱۹۹۶	Barkatullah
-	Lin	Panel Data	-	-۰/۰۸۶ تا -۰/۰۱۲	۱۹۹۷	Dandy et al.
-	Lin	Panel Data	-	-۰/۰۱۷ تا -۰/۰۱۱	۱۹۹۸	Corral et al.
Instrumental Variable	Lin	Panel Data	-	-۰/۰۵۳ تا -۰/۰۲۳	۱۹۹۸	Renwick & Archibald
OLS	Lin	Panel Data	-	-۱/۰۲۴ تا -۰/۰۰۴	۱۹۹۹	Pint
-	Log	Panel Data	۰/۰۲۵	-۰/۰۱۶	۲۰۰۰	Renwick & Green

۲-۳. متغیر درآمد خانوار

در مطالعاتی که از داده‌های کل^۱ به منظور برآورد تابع تقاضا استفاده می‌شود، معمولاً از درآمد پولی منطقه یا بخش مورد نظر تقسیم بر تعداد خانوارها استفاده می‌شود. در مطالعاتی که از مختصات خانوارها استفاده می‌شود، معمولاً از متغیری که ارزش دارایی‌ها را بیان می‌کند نیز استفاده می‌شود. این متغیرها می‌توانند به عنوان شاخصی از درآمد به کار گرفته شوند.

به عنوان مثال، می‌توان از مطالعه هاو و لینا ویور^۲ یاد کرد، که ارزش واحد مسکونی را به عنوان شاخصی از درآمد خانوار در نظر گرفته است. همچنین، در مطالعه‌ای که ندیرا برکت... انجام داده، به منظور دسته بندهی خانوارها در گروه‌های مختلف درآمدی، از شاخص‌های تعداد اعضای خانوار، تعداد اتاق خواب‌ها و تعداد توالت‌ها به عنوان شاخص‌های سنجش درآمد خانوار استفاده شده است. هر چه سطح درآمد خانوار بیشتر باشد، توجه کمتری به ساختار قیمت‌گذاری آب مصرفی و تعریفه آن می‌شود، زیرا، صورت حساب آب نسبت کمتری از درآمد خانوار را تشکیل می‌دهد. اقتصاددانان با توجه به این نکته، گاه برای سطوح درآمدی مختلف خانوارها از ساختار مختلف تابع تقاضا استفاده می‌کنند.

1. Aggregate.

2. Hawe and Linaweweover (1967).

۳-۲-۳. متغیرهای آب و هوایی

به منظور وارد کردن شرایط آب و هوایی، در مطالعات متغیرهای مختلفی وارد تابع تقاضا شده‌اند. به عنوان مثال، در مطالعه‌ای که بیلینگز و آگته انجام دادند، از متغیری که میزان بارش باران منهای میزان تبخیر آب را نشان می‌دهد، استفاده شده است. همچنین در این مطالعه این متغیرها حالت حرارت، زمان تابش نور خورشید و سرعت باد نیز استفاده شده است.

۴-۲-۳. شرایط جمعیتی منطقه

شرایط جمعیتی نظیر بعد خانوار و ترکیب سنی و جنسی خانوار بر مصرف کالاهای آب مؤثرند. در مطالعات مربوط به تقاضای آب، معمولاً متغیر بعد خانوار و یا جمعیت منطقه وارد الگوی تقاضا شده‌اند. میزان مصرف آب با افزایش سرانه تعداد خانوار یا جمعیت منطقه افزایش پیدا می‌کند، اما، در صد افزایش در میزان آب مصرفی همواره کمتر از درصد افزایش جمعیت و یا بعد خانوار است.

۴-۲-۴. مختصات منازل مسکونی

اینکه چند درصد از منازل مسکونی منطقه‌ای که تقاضای آب آنها مورد بررسی قرار می‌گیرد، به عنوان منزل اصلی (محل سکونت دائمی)^۱ مورد استفاده ساکنین قرار می‌گیرند و چه تعداد از آنها از اولویت دوم (منازل مسکونی غیر دائمی نظیر خانه بیلاقی)^۲ برخوردارند، نقش بسزایی در برقراری رابطه بین تعداد واحدهای مسکونی و میزان تقاضای آب دارد. هر قدر تعداد منازل مسکونی که به عنوان اولویت اول اسکان به کار می‌روند بیشتر باشد، رابطه مذکور شفاف‌تر می‌شود. پژوهشگران اغلب هنگام تنظیم پرسشنامه برای جمع‌آوری اطلاعات به این موضوع توجه داشته‌اند. افزون بر تعداد واحدهای مسکونی، ویژگی خانه‌ها از این لحاظ که چه تعدادی حمام و یا وسایل خانگی همانند ماشین لباس شویی، ماشین ظرف شویی و ... را دارند، می‌تواند به عنوان یک عامل مؤثر وارد الگوی تقاضای آب شود.

۴-۲-۵. فاصله زمانی پرداخت صورت حساب

خانوارهایی که به صورت پیاپی و با فاصله زمانی کمتر صورت حساب خود را دریافت می‌کنند، ساختار تعریفهایی و رابطه بین صورت حساب دریافتی و میزان مصرف خود را بهتر درک کرده و نسبت به آن

1. Principle Residence.
2. Secondary Residence.

واکنش بیشتری نشان می‌دهند، زیرا، زمان کمتری برای به فراموشی سپردن مبلغ صورت حساب قبلی دارند.

۴. استخراج تابع تقاضای آب خانگی

ادبیات کاربردی سیستم توابع تقاضا دو برداشت را در استخراج توابع تقاضا معرفی می‌کند. برداشت اول، متکی بر الگوهایی است که ابتدا شکل تبعی تابع مطلوبیت را مشخص کرده و به استخراج و تخمین تابع تقاضا ختم می‌شود. سیستم توابع تقاضای متکی بر الگوی سیستم مخارج خطی (LES)^۱ یا کلاین - رابین و مدل کریستنس، جرجنس و لاؤار این جمله است.^۲

تابع تقاضا است که با روش دیفرانسیل از شرایط اولیه بهینه یابی رفتار مصرف کننده منتهی به استخراج سیستم توابع تقاضا می‌شود، الگوی رتردام مثال عده این برداشت است.

در شرایطی که کالا یا گروه کالاهای و خدمات مورد نظر شکل خاصی از رفتار مصرف کننده را تبیین می‌کند، طراحی یا پذیرش شکل خاص جبری کمک مهمی به واقعی کردن تخمین توابع تقاضا می‌کند، از این جمله الگوی سیستم مخارج خطی برای تقاضای کالاهای ضروری است.

از آنجایی که مصرف آب ضروری است، لذا، نمی‌تواند به بعد موکول شود و همواره، نیاز به آب به عنوان یک ماده حیاتی وجود دارد. به عبارت دیگر، آب به عنوان یک کالای ضروری همواره از حداقلی از مصرف برخوردار است، لذا، شکل تبعی تابع مطلوبیت مناسب، برای استخراج تقاضای آب خانگی شکل استون - گری است.

نتایج حاصل از پژوهش‌ها نشان می‌دهد که تابع مطلوبیت استون - گری^۳ که به تابع مطلوبیت پایه‌ریزی شده برای کالاهای ضروری مشهور است، سازگارترین نوع تابع مطلوبیت برای این منظور است، که با واقعیات و فرضیات این پژوهش نیز همخوانی زیادی دارد. از ویژگی‌های دیگر این تابع، استفاده فراوان آن در اقتصاد سنجی است. استون - گری از تابع مطلوبیت کلاین - روین^۴ برای استخراج تابع مطلوبیت خود استفاده کرده‌اند. تابع مطلوبیت کلاین - روین به شکل زیر معرفی می‌شود:

$$U = \prod_{i=1}^n (Q_i - S_i)^{\beta_i} \quad i = 1, 2, 3, \dots, n \quad (1)$$

-
1. Linear Earn System.
 2. Stone-Geary Utility Function.
 3. Clien – Raubin.

محدودیت‌های تابع عبارتند از:

$$\begin{aligned} 0 < \beta_i < 1 \\ Q_i > S_i \\ \sum_{i=1}^n \beta_i = 1 \end{aligned} \quad (2)$$

Q_i ، میزان مصرف کالای i
 S_i ، حداقل مصرف ضروری کالای i
 β_i ، سهم نهایی کالای i در مطلوبیت

با لگاریتم گیری از طرفین رابطه (۱) و با فرض اینکه مصرف کننده با سبدی از دو کالا، شامل آب (W) و سایر کالاهای خدمات (Q_{oth}) که آن را یک تابعی مرتبی برعص می‌سیم، رو به رو است، تابع مطلوبیت استون - گری به صورت زیر تعریف می‌شود:

$$\ln U = U' = \beta_1 \ln(W - S_w) + \beta_2 \ln(Q_{oth} - S_{oth}) \quad (3)$$

که در آن:

U' ، سطح مطلوبیت مصرف کننده

S_w ، حداقل میزان مصرف آب

S_{oth} ، حداقل میزان مصرف سایر کالاهای

W ، میزان مصرف آب

Q_{oth} ، میزان مصرف سایر کالاهای (کالای ترکیبی)

β_2 و β_1 ، سهم نهایی آب و کالای ترکیبی در مطلوبیت

و با فرض اینکه،

$$\theta_0 = S_w (1 - \alpha_1) \quad (4)$$

$$\theta_1 = \alpha_1 \quad (5)$$

$$\theta_2 = -\alpha_1 S_{oth} \quad (6)$$

پس از حداکثر کردن تابع مطلوبیت نسبت به قید بودجه ($M = P_w W + P_{oth} Q_{oth}$) و با استفاده از روش لاغرانژ، تابع تقاضا به شکل زیر استخراج می‌شود:

$$W = \theta_0 + \theta_1 \left(\frac{M}{P_w} \right) + \theta_2 \left(\frac{P_{oth}}{P_w} \right) \quad (7)$$

که در آن:

W ، مقدار تقاضا یا مصرف آب خانگی (متر مکعب)

M ، بودجه و یا درآمد اسمی مصرف کننده (ریال)

P_w ، قیمت اسمی آب خانگی (ریال)

P_{oth} ، قیمت اسمی کالای ترکیبی (شاخص بهای خرده فروشی)

توجه به دو نکته در اینجا ضروری است. اولاً، در تابع مطلوبیت استون - گری، تقاضای مصرف کننده از هر کالا بیشتر از حداقل لازم برای معیشت است، یعنی $M > \sum P_i S_i$ همواره برقرار است. ثانیاً، شرط کافی برای حداکثر کردن تابع مطلوبیت نیز باید برقرار باشد. چون راه حل های حداکثر سازی مطلوبیت منحصر به فرد است، هر گاه در هر نقطه شرط اولیه لازم برقرار باشد، شرط ثانویه (کافی) نیز برقرار خواهد بود.

با توجه به مفروضات تابع مطلوبیت استون - گری در تابع تقاضای به دست آمده θ_0 و θ_1 دارای علامت مثبت و θ_2 دارای علامت منفی است، یعنی اینکه تقاضای آب نسبت به تغییرات درآمد، واکنش مثبت و نسبت به تغییرات قیمت سایر کالاهای عکس العمل منفی نشان می‌دهد.

از جمله نکات جالب توجه تابع تقاضای حاصل از تابع مطلوبیت استون - گری این است که با توجه به موضوع پژوهش می‌توان متغیر ضروری دیگری را که احتمال می‌رود در روند تابع تقاضا و شکل گیری آن نقش داشته باشد وارد تابع کرد. در حقیقت، این تابع کاملاً انعطاف پذیر است. با استفاده از نتایج مطالعات صورت گرفته در داخل و خارج کشور این نتیجه حاصل می‌شود که متغیرهای جوی، درجه حرارت، رطوبت نسبی، میزان بارندگی و ... از جمله عواملی هستند که در تعیین تقاضای آب شرب یک مصرف کننده مؤثر هستند. در صورت قرار دادن $S_w^* = S_w + K \cdot Temp$ به جای

در فرایند حداکثرسازی مطلوبیت تقاضای آب خانگی به صورت زیر در خواهد آمد:

$$W = \theta_0' + \theta_1 \left(\frac{M}{P_w} \right) + \theta_2 \left(\frac{P_{oth}}{P_w} \right) + \theta_3 \cdot Temp \quad (8)$$

$$\theta_3 = (1 - \alpha_1) K \quad (9)$$

، درجه حرارت $Temp$

K ، ضریب تأثیر درجه حرارت بر روی حداقل مصرف آب

بنابراین، الگوی اقتصادسنجی تقاضای آب خانگی به صورت زیر تصریح می‌شود:

$$W = \theta_0' + \theta_1 \left(\frac{M}{P_w} \right) + \theta_2 \left(\frac{P_{\text{oth}}}{P_w} \right) + \theta_3 \text{Temp} + \varepsilon \quad (10)$$

۵. برآورد الگو

از آنجا که در برآورد الگوی تقاضای آب خانگی شهر تهران از داده‌های سری زمانی استفاده شده است، موضوع پایایی و هم انباشتگی متغیرها مد نظر قرار گرفته و بررسی شده است. در پژوهش حاضر، از یک الگوی خود توضیح برداری هم انباشته استفاده کردۀایم، زیرا در این دسته از الگوها پیش‌قیدی به منظور تعیین رابطه علی‌بین متغیرهای مورد بررسی اعمال نمی‌شود. این ویژگی الگوهای خود توضیح برداری، کمک شایانی به تشخیص الگو در فضای هم انباشتگی^۱ می‌کند. همچنین، از آنجا که موضوع این مقاله، تحلیل رفتار مصرف کننده برای آب بوده و رفتار مصرفی رفتاری با ثبات است، تحلیل بلندمدت آن برای سیاست‌گذاری به مراتب اهمیت بیشتری دارد. ثبات رفتار مصرفی برای کالاهای ضروری محسوس تر است. زیرا، مصرف کننده به سادگی رفتار مصرفی (الگوی مصرف) خود را تغییر نمی‌دهد. الگوی بلند مدت که برآورد خواهیم کرد، الگوی (۱۰-۴) خواهد بود، که ، شامل متغیرهای زیراست:

Waterp، حجم مصرف سرانه آب در شهر تهران [وزارت نیرو، کارنامه شرکت آب و فاضلاب استان تهران].

Cpit76، شاخص قیمت مصرف کننده تهرانی به سال پایه ۱۳۷۶ [بانک مرکزی جمهوری اسلامی ایران].

Pw76، شاخص قیمت آب در تهران به سال پایه ۱۳۷۶ [بانک مرکزی جمهوری اسلامی ایران].

Yteh، متوسط درآمد خانوارهای تهرانی [مرکز آمار ایران].

Atemp، متوسط درجه حرارت سالیانه شهر تهران [سازمان هواشناسی استان تهران].

Dum73، متغیر مجازی مربوط به تکانه قیمت.

1. Cointegrating Space.

برآورد تابع تقاضای آب خانگی

Dum65، متغیر مجازی مربوط به تغییر روند نزولی مصرف سرانه آب در سال ۱۳۶۵^۱. با مشخص شدن مختصات الگو و متغیرهای مورد استفاده، می‌توانیم به برآورد پردازیم. در این مرحله ابتدا، مرتبه جمعی بودن متغیرهای الگو و سپس، ساختار الگو و تعداد وقفه‌های بهینه مشخص می‌شوند. در گام سوم، تعداد بردارهای هم انباستگی الگو تعیین شده و در نهایت، با اعمال قیود مورد نظر، ضرایب بلندمدت الگو برآورد می‌شوند.

۱-۵. تعیین مرتبه جمعی بودن متغیرهای الگو

نخستین مرحله، تعیین مرتبه جمعی بودن متغیرهای الگو، به منظور بررسی و اطمینان از عدم بروز رگرسیون کاذب است. به این منظور، باید درجه جمعی بودن متغیرها را بررسی کنیم و مشخص کنیم که آیا رابطه پایایی بین متغیرهای الگو وجود دارد.

از مرسوم ترین آزمون‌ها در این زمینه، آزمون دیکی-فولر تعمیم یافته^۲ (ADF) است. نتیجه انجام این آزمون برای متغیرهای مورد نظر نشان داد که تمامی متغیرها به جز Yteh، دارای مرتبه جمعی دو بوده و متغیر Yteh دارای مرتبه جمعی صفر است. و جمیعته ۱۳۷۶، سال ۱۴۰۰، ام ۱۴۰۰، ام ۱۴۰۰.

به دست آوردن یک رابطه پایا بین متغیرها را نمی‌کند، با این وجود، روش معمول یوهانسن که برای متغیرهای (۱) I و (۲) II طراحی شده است، نمی‌تواند بردارهای پایایی را از متغیرهای (۲) II ارائه کند. در چنین مواردی چنانچه، بخواهیم از روش معمول یوهانسن استفاده کنیم، باید به نوعی متغیرهای (۲) II را به (۱) I تبدیل کنیم. با توجه به تابع تقاضای تصريح شده در رابطه (۱۰)، متغیرهای مورد استفاده در الگو عبارت خواهند بود از:

(Water/Pop) آب سرانه تقسیم کل آب مصرفی به جمعیت شهر تهران
 $Yteh76 = (Yteh/Pw76)$ نسبت متوسط درآمد خانوارهای تهرانی به شاخص قیمت آب در تهران
 (سال پایه ۱۳۷۶)

$Potht = (Cpit/pw76)$ نسبت شاخص قیمت مصرف کننده تهرانی به شاخص قیمت آب در تهران
 (سال پایه ۱۳۷۶)

از آزمون دیکی-فولر تعمیم یافته به منظور تعیین مرتبه جمعی متغیرهای الگو استفاده می‌کنیم.

۱. بررسی داده‌های متغیرهای تابع تقاضای آب نشان داد که با اضافه کردن متغیرهای مجازی سال‌های ۱۳۶۵ و ۱۳۷۳، که به ترتیب برای تکانه‌های ایجاد شده در متغیرهای «مصرف سرانه آب» و «قیمت نسبی سایر کالاهای» در نظر گرفته شده‌اند، معادلات الگو بهبود نسبی یافته و توزیع جملات اختلال به توزیع نرمال نزدیک تر می‌شود.

۲. Augmented Dickey – Fuller.

جدول-۲. تعیین مرتبه جمعی متغیرهای مورد استفاده در تابع تقاضا

مرتبه جمعی بودن	آماره t مک‌کینون در سطح ۹۵ درصد (درصد)	آماره دیکی-فولر	متغیر
I(1)	(-1/۶۲)-1/۹۶	-۲/۱۸	Potht76
I(1)	(-1/۶۲)-1/۹۶	-۲/۰۹	Yteh76
I(1)	(-1/۶۲)-1/۹۶	-۱/۶۶	Waterp
I(1)	(-1/۶۲)-1/۹۶	-۲/۵۱	Atemp

بر اساس نتایج جدول (۲)، تمام متغیرها هم‌جمع از درجه یک بوده و به کارگیری روش یوهانسون تأیید می‌شود.

۵-۲. تعیین ساختار الگو و تعداد وقفه‌های بهینه

قدم دوم در برآوردهای مورد نظر، مشخص کردن طول وقفه‌هایی است که باید در الگو وارد شوند تا بتوان اطمینان حاصل کرد که جملات خطاب، خصوصیات کلاسیک را دارا هستند و به عبارت دیگر، همبستگی پیاپی نداشته، دارای توزیع نرمال با میانگین صفر و واریانس^۲ بوده و مستقل از یکدیگر توزیع شده است.

بدین منظور، الگوی خود توضیح برداری^۱ متناظر با الگوی مورد نظر را برآورده می‌کنیم. قبل از برآورده الگو، لازم است در مورد حد اکثر طول وقفه‌های موجود در الگو حدسی بزنیم. با توجه به تعداد نسبت کم مشاهده‌ها، حد اکثر تعداد وقفه ۳ در نظر گرفته می‌شود، تا پس از برآوردهای الگوی خود توضیح برداری، تعداد وقفه مناسب بر اساس ضوابط آماری تعیین شود. الگوی خود توضیح برداری مورد برآورده شامل متغیرهای Yteh76، Waterp، Dum65 و Dum73.Atemp است. نتایج برآورده این الگو در جدول زیر ارائه شده است.

جدول-۳. نتایج آزمون تعیین تعداد وقفه

1. Vector Auto – regressive.

برآورده تابع تقاضای آب خانگی

LL	AIC	SBC	(وقفه) Order
-۱۶۳/۰۹	-۱۹۶/۰۹	-۲۰۸/۸۴	۳
-۱۶۶/۹۴	-۱۹۰/۹۴	-۲۰۰/۲۱	۲
-۱۸۷/۱۰	-۲۰۲/۱۰	-۲۰۷/۹۰	۱
-۲۴۲/۹۰	-۲۴۸/۹۰	-۲۵۱/۲۱	۰

با توجه به نتایج جدول(۳)، معیار AIC و همین طور معیار SBC (که معمولاً در تعیین طول وقفه مناسب حداکثر صرفه جویی را می‌کند)، دو وقفه را مناسب می‌دانند.

۵-۳. تعیین تعداد بردارهای هم انباشتگی

در این مرحله، با دو سؤال رو به رو هستیم. اول اینکه، تعداد بردارهای هم انباشته الگو چند است و دوم آنکه، آیا عرض از مبدأ و روند را در این الگو بگنجانیم یا خیر. پاسخ گفتن به این دو سؤال با مشکل روبه رو است، زیرا، برای جواب دادن به سؤال اول به پاسخ سؤال دوم و برای جواب دادن به سؤال دوم به پاسخ سؤال اول نیازمندیم.

یوهانسن برای این مشکل روشی را پیشنهاد کرده است که در آن می‌توان به هر دو سؤال یادشده به طور همزمان پاسخ داد. در واقع در روش او، در مورد لزوم وارد کردن عرض از مبدأ و متغیر روند و تعداد بردارهای هم انباشته به طور همزمان تصمیم‌گیری می‌شود. روش او بدین صورت است که ابتدا، هر پنج الگوی مختلف از نظر داشتن عرض از مبدأ و روند را برآورد می‌کنیم. پس از برآورده این الگوها، ابتدا، فرض وجود صفر بردار هم انباشته را در آنها به ترتیب از مقیدترین حالت (حالت ۱) تا نامقیدترین حالت (حالت ۵) آزمون می‌کنیم. اگر بر اساس مقادیر بحرانی آمارهای آزمون اثر^۱ و حداکثر مقدار ویژه^۲ این فرض رد شد، این بال فرض وجود یک بردار هم انباشتگ، داشته باز هم، از مقیدترین حالت تا نامقیدترین حالت آزمون می‌کنیم. به همین ترتیب، این آزمون را برای رتبه‌های بالاتر انجام می‌دهیم. در نهایت، وقتی متوقف می‌شویم که فرضیه صفر مورد پذیرش قرار گیرد. در این هنگام تعداد بردارهای

2. Trace Statistic.

1. Maximum Eigenvalue.

هم انباشته به همراه الگویی که بر اساس آن تعداد بردارهای هم انباشته تعیین شده است، به صورت یک جا به عنوان تعداد بردارهای هم انباشته و الگوی صحیح، انتخاب می‌شوند.^۱ به این ترتیب، در تعیین الگوی هم انباشته با استفاده از روش یوهانسن، حالت دوم انتخاب می‌شود و بر اساس آن یک بردار هم انباشته بین متغیرهای الگو به دست می‌آید. بردار هم انباشته مورد نظر با ساختار الگوی استون-گری سازگار است. زیرا، اولاً رابطه علی تصریح شده در الگوی استون-گری (اثر قیمت بر مقدار مصرف) را معکس می‌کند و ثانیاً الگوی دوم، مناسب‌ترین الگوی بوده است که باید انتخاب می‌شد. زیرا در این حالت، در کوتاه مدت عرض از مبدأ و روندی وجود ندارد و روابط بلندمدت نیز بدون روند بوده، اما، مقید به داشتن عرض از مبدأ هستند. این الگو، با مفهوم حداقل مصرف که در توابع مطلوبیت استون-گری و تقاضای استخراج شده از آن مورد تأکید فراوان است، تناسب زیادی دارد.

جدول - ۴. نتایج تعیین تعداد بردار هم انباشته و تعیین الگوی مطلوب با استفاده از آماره اثر (λ_{max}) و آماره حداکثر مقدار ویژه (λ_{trace})

H ₀	*H _A	الگوی II	الگوی III	الگوی IV
λ_{trace}				
r=0	r>=1	۸۷/۰۳	۷۹/۴۳	۱۰۵/۰۶
r<=1	r>=2	۳۸/۰۳	۲۷/۹۳	۴۸/۵۴
r<=2	r>=3	۱۶/۱۳	۱۶/۰۹	۲۰/۳۳
λ_{max}				
r=0	r>=1	۴۸/۹۹	۴۱/۵۰	۵۶/۵۱
r<=1	r>=2	۲۱/۸۹	۲۱/۸۴	۲۸/۲۱
r<=2	r>=3	۱۶/۱۳	۱۶/۰۹	۲۰/۳۳

* در سطح اطمینان ۹۵ درصد.

۲. حالت اول، بر عدم وجود عرض از مبدأ و روند در کوتاه مدت و بلند مدت دلالت داشته و حالت پنجم، بر روند زمانی درجه دوم و وجود همیشگی یک رشد فزاینده یا کاهنده برای متغیر اقتصادی دلالت دارد. این دو حالت در آمارهای اقتصادی بسیار غیرمحتمل اند و می‌توان این دو الگو را در نظر نگرفت و سه الگوی دیگر را مورد برآورد قرار داد.

برآورد تابع تقاضای آب خانگی

قبل از برآورد الگو، لازم به اشاره است که ضریب سایر متغیرها را با استفاده از ضریب متغیر Waterp بهنجار^۱ خواهیم کرد. همچنین، انتظار داریم متغیرهای فوق به ترتیب دارای ضرایب زیر باشند^۲:

$$\beta_{Yteh76} > 0$$

$$\beta_{Potht76} < 0$$

$$\beta_{Atemp} > 0$$

با حاصل شدن یک بردار هم انباشتگی، جدول زیر را به دست خواهیم آورد:

جدول -۵. برآورد اولیه تابع تقاضای بلندمدت

Waterp	Yteh76	Potht76	Atemp	73 Dum	65 Dum	عرض از مبدأ	متغیر
-۰/۲۳	۰/۰۰۰۰۱	-۰/۵۱۶	۰/۱۷۹	۲/۳۳۷	۱/۵۳	۴/۷۹۲	ضرائب بردار
-۱	۰/۰۰۰۰۶	-۲/۱۸۱	۰/۷۵۶	۹/۸۷	۶/۴۶۱	۲۰/۲۳۵	ضرائب بردار بهنجار شده

همان‌گونه که از بردار ضرایب بهنجار شده مشخص می‌شود، تمامی علایم با پیش‌بینی‌ها سازگار است. همچنین، پایین بودن ضریب متغیر Yteh76 با توجه به برآورد شکل اصلی تابع مطلوبیت استون - گری و چگونگی استخراج کشش درآمدی از آن، منطقی به نظر می‌رسد. پایین بودن این ضریب، حاکی از سهم بسیار اندک آب از درآمد خانوار و حساسیت درآمدی پایین آن است. حال، باید مشخص شود که آیا این بردار منحصر به فرد است و در این صورت، در رابطه با روابط اقتصادی و ساختاری بلندمدت چه مفهومی را ارائه می‌کند.

1. Normalize.

۲. متغیر مجازی سال ۱۳۶۵ شروع روندی صعودی در سرانه آب تهران و متغیر مجازی سال ۱۳۷۳ شروع روندی نزولی در متغیر قیمت سایر کالاهای را منعکس می‌سازند. با فرض اینکه آب کالایی مکمل برای سایر کالاهای باشد و کاهش قیمت نسبی سایر کالاهای افزایش تقاضای آنها را به همراه بیاورد، انتظار داریم که با کاهش قیمت سایر کالاهای تقاضای آب افزایش یابد.

۵-۴. اعمال قیود مورد نظر در برآوردهای بردارهای هم انباشتگی

از آنجا که روش یوهانسن تنها تعیین می‌کند که چند بردار هم انباشتگی منحصر به فرد در فضای هم انباشتگی وجود دارد، و از طرفی هر ترکیب خطی از بردارهای پایه، بردار پایایی را نتیجه می‌دهد، می‌توان نتیجه گرفت که برآوردهای ارائه شده برای هر ستون خاص از ضرائب β ، الزاماً منحصر به فرد نیست. بنابراین، لازم است قیدهایی را براساس مبانی نظری اقتصادی و یا اطلاعات خارج از الگو، بر ضرایب بردار هم انباشته تحمیل کنیم تا رابطه بهنجر کردن سایر ضرایب نسبت به ضریب متغیر Waterp، اولین محدودیتی که به الگو وارد می‌شود، برابر یک قرار دادن ضریب این متغیر است:

$$a_1 = 1$$

اعمال چنین قیدی (که در عین حال تأکیدی بر الگوی اصلی مدل استون - گری است)، بردار زیر را به همراه خواهد داشت:^۳

$$\begin{aligned} \text{Waterp} = & ۲۰/۲۵۶ + ۰/۰۰۰۶ Yteh76 - ۲/۱۸۷ Potht76 + ۰/۷۵۵ Atemp \\ & + (۱۲/۲۳۴) (۰/۰۰۰۰۵) (۲/۶۲۱) (۰/۶۹۳) \\ & ۹/۸۷۲ Dum73 + ۶/۴۶۵ Dum65 \\ & (۰/۵۰۳۹) (۱/۶۶۸) \end{aligned} \quad (11)$$

همان‌گونه که مشاهده می‌شود، متغیر Potht76 که در الگوی استون - گری نقش کلیدی دارد و متغیر Atemp که اثر متوسط درجه حرارت سالانه در افزایش مصرف آب را نشان می‌دهد، قادر انحراف از معیار مناسب هستند. از این رو در قدم بعدی، قید $a_4 = 0$ را به الگو وارد می‌کنیم (ضریب متوسط درجه حرارت سالیانه را برابر صفر قرار می‌دهیم).^۴

$$a_1 = 1 \& a_4 = 0$$

اعمال چنین قیدی، بردار زیر را نتیجه می‌دهد:

$$\begin{aligned} \text{Waterp} = & ۳۳/۵۷ + ۰/۰۰۰۷ Yteh76 - ۴/۴۹۳ Potht76 + ۱۰/۲۰ Dum73 + ۸/۲۰ Dum65 \\ & (۰/۴۰۴) (۰/۰۰۰۰۸) (۱/۶۲۶) (۰/۴۸۷) (۰/۵۴۶) \end{aligned} \quad (12)$$

1. Identified.

۲. اعداد داخل پرانتز، انحراف از معیار هر یک از متغیرها را به نمایش می‌گذارند.
۳. دلیل اعمال چنین قیدی به دلیل تأکید بر برآورد فرم تبعی اصلی الگوی استون - گری و همچنین، عدم برخورداری این متغیر از انحراف معیار مناسب بوده است.

این بردار را به عنوان تابع تقاضای بلند مدت آب در شهر تهران پذیرفته و کشش های قیمتی و درآمدی را بر مبنای آن به دست خواهیم آورد.

۶. برآورد کشش های قیمتی و درآمدی و حداقل مصرف آب

با در نظر گرفتن ضریب 76، ضریب Yteh76 و عرض از مبدأ حاصل از برآورد الگوی بلندمدت، کشش های قیمتی و درآمدی را محاسبه می کنیم. این کششها از روابط زیر استخراج می شوند:

$$E_{WP} = \frac{\delta Q_W}{\delta P_W} \cdot \frac{P_W}{Q_W} = \frac{\delta \ln(Q_W)}{\delta \ln(P_W)} = \left[-\frac{\theta_1 M}{P_w^2} - \frac{\theta_2 P_{oth}}{P_w^2} \right] \frac{P_w}{Q_w} \quad (13)$$

$$E_{WM} = \frac{\delta W}{\delta M} \cdot \frac{M}{W} = \frac{\delta \ln(W)}{\delta \ln(M)} = \frac{\theta_1}{P_{oth}} \cdot \frac{M}{W} = \frac{\theta_1}{P_w W / M} = \frac{\theta_1}{v} \quad (14)$$

کشش‌های محاسبه شده قیمتی و درآمدی نقطه‌ای و میانگین دوره در جدول (۶) آورده شده است.

جدول-۶. محاسبه کشش‌های قیمتی و درآمدی

درآمدی	قیمتی	
%۱۳	-٪۸	کشش نقطه‌ای سال ۱۳۷۹
%۲۰	-٪۱۲	کشش میانگین دوره ۱۳۶۱-۱۳۷۹

نتایج به دست آمده که حکایت از کشش پایین قیمتی و درآمدی تقاضای آب خانگی در تهران دارند، با نتایج مطالعات قبلی سازگار هستند. همچنین، بیان شد که یکی از ویژگی‌های مناسب تابع تقاضای حاصل از تابع مطلوبیت استون-گری امکان به دست آوردن حداقل مصرف است. این موضوع، به ویژه برای کالاهای ضروری مثل آب بسیار مهم است. با توجه به آنچه که در مبحث معرفی تابع استون-گری ارائه شد، با توجه به برآورد پارامترهای الگو اکنون به سهولت می‌توان حداقل مصرف آب خانگی برای شهرتهران را به دست آورد:

$$S_W = \frac{\theta_o}{1 - \theta_1} \quad (15)$$

$$\alpha_1 = \theta_1$$

θ_o ، همان عرض از مبدأ است که برابر با $33/57$ مترمکعب و θ_1 ، ضریب متغیر درآمد و برابر 0.00007 است. حداقل مصرف آب (S_W) برای هر فرد تهرانی حدود $33/6$ مترمکعب (۳۳۶ لیتر) در

برآورد تابع تقاضای آب خانگی

سال است. به این ترتیب، حداقل مصرف آب یک شهروند تهرانی براساس برآورد الگو، ۹۲ لیتر در روز است.

براساس خوابط و مبانی طرح‌های آبرسانی شهری استاندارد شماره ۱۱۷-۳ سازمان مدیریت و برنامه‌ریزی کشور، با توجه به اجزای مصرف سرانه خانگی، الگوی مصرف آب حداقل ۷۵ و حداکثر ۱۵۰ لیتر در روز تعیین شده است. متوسط مصرف سرانه (واقعی) آب در شهر تهران در سال ۱۳۷۹، ۲۱۵ لیتر در روز بوده است.

یکی از کاربردهای محاسبه حداقل مصرف این است که اگر بنا باشد روش فعلی قیمت‌گذاری آب خانگی در شهر تهران (بلوکی افزایشی) ادامه پیدا کند، پله مصرف پایین می‌تواند از ۱۵۰ لیتر در روز به ۹۲ لیتر در روز برای هر شهروند کاهش یابد.

۷. جمع‌بندی

بر اساس تحلیل نظری و مطالعات نظری، تابع مطلوبیت استون - گرم تبعی سازگاری برای استخراج توابع تقاضای کالاهای ضروری مثل آب خانگی شناسایی شد. از این فرم تبعی در مطالعات متعدد برای تقاضای آب خانگی در داخل و خارج کشور استفاده شده است. تقریباً در تمامی مطالعات انجام شده، قدر مطلق کشش قیمتی و درآمدی تقاضای آب پایین و کمتر از ۰/۵ برآورد شده است. حساسیت پایین تقاضای آب خانگی نسبت به تغییرات قیمت و درآمد به ضروری بودن آن برمی‌گردد.

در مطالعه حاضر نیز، از فرم تبعی مطلوبیت استون - گرم برای استخراج تابع تقاضای آب خانگی شهر تهران استفاده شد. تابع تقاضای به دست آمده با استفاده از روش توضیح برداری هم انباشته برآورد شد. کشش قیمتی تقاضای خانگی در حالت نقطه‌ای (سال ۱۳۷۹)، ۸ - درصد و در حالت میانگین ۱۲ - درصد به دست آمد. کشش درآمدی تقاضای آب خانگی در حالت های نقطه‌ای و میانگین به ترتیب ۱۳ درصد و ۲۰ به دست آمدند. به این ترتیب، برآورد کشش های قیمتی و درآمدی تقاضای آب خانگی شهر تهران با نتایج سایر مطالعات سازگارند. البته، استفاده از کشش های میانگین برای تحلیل بیشتر توصیه می‌شوند. درمجموع، کم کشش بودن تقاضای آب خانگی شهر تهران در این مطالعه تأیید می‌شود، که این امر، افزون بر ضروری بودن آب، می‌تواند به ارزان بودن آن نیز مرتبط باشد. نتیجه دیگر برآورد تابع تقاضا، به دست آوردن حداقل مصرف آب خانگی شهروندان تهرانی است. این عدد ۹۲ لیتر در روز برای هر شهروند محاسبه شده است که در دامنه الگوی استاندارد مصرف آب قرار دارد. بر اساس حداقل مصرف آب محاسبه شده، می‌توان پله مصرف پایین آب را به جای ۱۵۰ لیتر در روز

(وضعیت فعلی)، ۹۲ لیتر در روز تعیین کرد. این نتیجه در تعیین تعریفه آب در روش فعلی قیمت‌گذاری آن نیز اهمیت زیادی دارد.

پژوهشگاه علوم انسانی و مطالعات فرهنگی
پرتمال جامع علوم انسانی

منابع

- بانک مرکزی جمهوری اسلامی ایران، متوسط سالیانه شاخص بهای آب در استان های مختلف کشور، سال های مختلف.
- حسینی، سید شمس الدین، (۱۳۸۱). قیمت گذاری آب؛ از نظریه تا عمل. دانشگاه آزاد اسلامی، واحد علوم و تحقیقات.
- خوش خلق، رحمان و هادی زاده خیرخواه، حسین. (دی ماه ۱۳۸۰). بحران آب و ضرورت توجه به مدیریت تقاضای آب شهری - مطالعه موردی ایران، سازمان مدیریت منابع آب ایران، وزارت نیرو. رایت، یوهانسون. (۱۳۸۱). قیمت گذاری آب آبیاری، بررسی ادبیات موضوع. ترجمه حسینی، سید شمس الدین و کریمی، بلود، کمیته ملی آبیاری و زهکشی ایران.
- رستم آبادی سفلی، الهام. برآورد معادله مصرف آب در فصول تابستان و زمستان در شهر تهران. پایان نامه کارشناسی ارشد، دانشگاه آزاد اسلامی واحد تهران مرکزی.
- شرکت مهندسی آب و فاضلاب کشور. گزارش عملکرد دو سالانه (۱۳۷۷ - ۱۳۷۸) صنعت آب و فاضلاب کشور.
- عبدی، مهدی. (۱۳۷۶). پیش بینی تقاضای آب شرب در شهر مشهد. پایان نامه کارشناسی ارشد، دانشگاه اصفهان.
- کمیته ملی آبیاری و زهکشی ایران. (۱۳۷۹). عرضه و تقاضای آب در جهان از سال ۱۹۹۰ تا ۲۰۲۵، سناریوها و مسائل. ترجمه و تدوین بخش کارشناسان جوان نشریه شماره ۳۴.
- مرکز آمار ایران. داده های هزینه و درآمد خانوار. سال های مختلف.
- نوفrstی، محمد. (۱۳۷۸). ریشه واحد و هم جمعی در اقتصاد سنجی. مؤسسه خدمات فرهنگی رسا.
- نیکلاس اسپولیر، اصغر صباغی (۱۳۷۸). اقتصاد منابع آب، از نظرات تا خصوصی سازی. ترجمه تیمور محمدی. تهران، سازمان برنامه و بودجه، مرکز مدارک اقتصادی و اجتماعی و انتشارات.
- هادیان، محمد. (اسفند ۱۳۷۹). تخمین تابع تقاضای آب برای شرکت های آب و فاضلاب کشور. حوزه معاونت برنامه ریزی و بهبود مدیریت، شرکت مهندسی آب و فاضلاب کشور.
- وزارت نیرو. (۱۳۷۸). سازمان مدیریت منابع آب ایران، طرح جامع آب کشور، شرکت مهندسین مشاور جاماب، گزارش سنتز.
- وزارت نیرو. (۱۳۸۰). کارنامه شرکت آب و فاضلاب استان تهران؛ گذشته، حال و آینده.
- وزارت نیرو، معاونت امور آب، دفتر برنامه ریزی آب، شرکت مهندسین مشاور جاماب، تیر ماه ۱۳۷۵. مطالعات بررسی واستخراج سیاست ها و استراتژی های مدیریت آب ملی.

وزارت نیرو، معاونت امور آب، دفتر برنامه ریزی آب، شرکت مهندسین مشاور جاماب، مدیریت اقتصادی منابع آب.

- Agthe, D.E., Billings, R.B. (1980). Dynamic Models of Residential Water Demand. *Water Resources Research*, Vol. 16, No. 3, 476-480.
- Barkatullah, N. (1996). OLS and Instrumental Variable Price Elasticity Estimates for Water in Mixed-Effect Model Under Multiple Tariff Structure, *Working Papers in Economics*. Sydney Department of Economic.
- Billings, R.B. (1982). Specification of Block Rate Price Variables in Demand Models. *Land Economics*, Vol.58, No. 3, 370-371.
- Dandy, G., Nguyen, T., Davies,C. (1997). Estimating Residential Water Demand in Presence of Free Allowances. *Land Economics*, Vol.73, No.1, 125-139.
- Deller, S., Chicoine, D., Ramamurthy, G. (1986). Instrumental Variables Approach to Rural Water Service Demand. *Southern Economic Journal*, Vol. 53, No. 2, 333-346.
- Carver, P.H., Boland, J.M.D., Delicado, P. (1999). Desperately Seeking Theta's: Estimating the Distribution of Consumers Under Increasing Block Rates. *Paper Presented at the Econometric Society European Meeting*, Santiago de Compostela.
- Chicoine, D.L., Deller, S.C., Rammamurthy, G. (1986). Evidence on the Specification of Price in the Study of Domestic Water Demand. *Land Economics*, Vol. 62, No.1, 26-32.
- Cochran, R., Cotton, A.W. (1985). Municipal Water Demand Study, Oklahoma City and Tulsa. *Water Resources Research*, Vol. 21, No.7, 941-943.
- Corral, L., Fisher, A.C., Hatch, N. (1998). Price and Non-Price Influences on Water Conservation: An Econometric Model of Aggregate Demand Under Nonlinear Budget Constraint. *Working Paper No.881*, Demaprment of Agricultural and Resource Economics and Policy, University of California at Berkeley.
- Hamilton, James.D. (1994). *Time Series Analysis*. Princeton University Press.
- Hansen, L.G. (1996). Water and Energy Price Impacts on Residential Water Demand in Copenaghen. *Land Economics*, Vol. 72, No. 1, 66-79.

- Hewitt, J.A., Hanemann, W.M. (1995). A Discrete/Continuous Choice Approach to Residential Water Demand Under Block Rate Pricing. *Land Economics*, Vol.71, No.2, 173-192.
- Hosseini,S.Sh.,Moein Nemat, Hasan. Key Elements in Water Planning, 2nd Asian Conference on water & Wastewater Management, Proceedings, Tehran,I.R.IRAN, 8-10, May. 2001.
- Howe, C.W., Linaweaver, F.P. (1967). The Impact of Price on Residential Water Demand and its Relationship to System Design and Price Structure. *Water Resources Bulletin*,Vol.3, No. 1, 13-32.
- Kulshreshtha, S.N. (1996). Residential Water Demand in Saskatchewan Communities: Role Played by Block Pricing System in Water Conservation. *Canadian Water Resources Journal* 21 (2), 139-155.
- Jones, C.V., Morrise, J.R. (1984). Instrumental Price Estimates and Residential Water Demand. *Water Resources Research*, Vol. 20, No. 2, 197-202.
- Moncur, J. (1987). Urban Water Pricing and Drought Management. *Water Resources Research*, Vol. 23, No. 3, 393-398.
- Nieswiadomy, M.L, Molina, D.J. (1989). Comparing Residential Water Estimates Under Decreasing and Increasing Block Rates Using Household Data. *Land Economics*, Vol. 65, No. 3, 280-289.
- Pint, E. (1999). Houshold Response to Increased Water Rates During the California Drought. *Land Economics*, Vol.75, No. 2, 246-266.
- Renwick, M.E., D.Green, R. (2000). Do Residential Water Demand side Management Policies Measure up? An Analysis of Eight California Water Agencies. *Journal of Environmental Economics and Management* Vol.40, No. 1, 37-55.
- Renwick, M.E., Archibald, S.O. (1998). Demand Side Management Policies for Residential Water Use: Who Bears the Conservation Burden? *Land Economics*, Vol.74, No. 3, 343-359.
- UNESCO (1997). The World's Water, Is There Enough? United Nations Educational, Scientific and Cultural Organization.
- Williams, M., Suh,B. (1986). The Demand for Urban Water by Customer Class. *Applied Economics*, Vol.18, No,2, 1275-1289.