Полунин Юрий Алексеевич, профессор ГУ ВШЭ, руководитель аналитического отдела Института ситуационного анализа и новых технологий (ИСАНТ). polunin@isant.ru
«Оценки деловой репутации российских компаний как индикаторы состояния рыночной среды».

В условиях формирования новых институтов в политике и экономике важным оказывается понимание механизмов их взаимовлияния и оценка их текущего состояния в российском обществе. Проведение институциональных и структурных реформ ставит важный методологический вопрос об оценках текущего состояния общественной жизни и тенденции его развития. Рассмотрение во взаимосвязи политической и экономической составляющей общественной жизни позволяет глубже взглянуть на происходящие перемены. Важную информацию для оценки состояния политической и экономической среды современного российского общества дает изучение политической и экономической элиты, влияющей на формирование институтов, и компаний-лидеров рыночной экономики, влияние которых так же достаточно весомо.
Применительно к политической и экономической элите такими объектами для изучения могут являться наиболее влиятельные в политике и экономике персоны – они, как наиболее адаптировавшиеся к изменениям, демонстрируют действующие механизмы влиятельности, одного из важных элементов социальной структуры, и во многом определяют дальнейшее развитие общественной среды. Одним из методов, позволяющим получить текущие оценки механизмов влиятельности в политике и экономике являются исследования, основанные на методологии экспертных опросов. Ниже на основании результатов экспертных исследований рассматриваются некоторые тенденции формирования политических и экономических институтов и их взаимовлияние под влиянием рыночной среды. Анализ тенденций формирования политических институтов базируется на результатах двух типов исследований: «Самые влиятельные люди России (2000г. и 2003г.)»; «Деловая репутация компаний (2003г. и 2004г.)». Основные результаты исследования «Самые влиятельные люди России 2003», проведенного Институтом ситуационного анализа и новых технологий (ИСАНТ), опубликованы в виде отдельной монографии [1]. Три других исследования выполнены ИСАНТ совместно с журналом «Эксперт», они опубликованы в журнале «Эксперт» [2], [3], результаты последнего исследования готовятся к публикации.
Данные исследований позволяют сделать некоторые заключения о тенденциях изменения и взаимопроникновении таких элементов социальной структуры, как механизмы влияния в политике и экономике. Под влиятельностью в политике или экономике понимается возможность публично влиять на принятие политических или экономических решений. Проанализируем феномен влияния в политике и экономике и их взаимодействие на примере механизмов влияния в «типичном российском регионе». Под механизмами влияния в «типичном регионе» будем понимать значимость ресурсов влияния, полученную на основании регрессионного анализа оценок выставленных экспертами для влиятельных в политике или экономике персон (см. методику исследования [1]). Исследования «Самые влиятельные люди России» охватывали 55 регионов в 2000году и 66 регионов в 2003году. Выборку регионов образовывали наиболее значимые в политическом и экономическом плане регионы. Полученные данные, как по региональному охвату, так и объему статистических данных, собранных в каждом регионе, позволяют выполнить анализ среднестатистической общероссийской модели – «типичный регион». Выводы, получаемые в результате анализа можно рассматривать как общероссийские тенденции. В ходе статистической обработки использовались десятки тысяч однотипных данных, что позволяет говорить о статистической устойчивости осредненных результатов.
Исследования механизмов влиятельности в политике и экономике проводилось путем опроса экспертов. В качестве экспертов выступали наиболее компетентные в вопросах влиятельности люди: политики, депутаты всех уровней, представители администрации регионов, политологи, журналисты, руководители региональных аналитических центров, руководители компаний. Одной из задач исследований было изучение феноменов влиятельности в политике и экономике, которые отражают специфику современных политических и экономических институтов.
Исследования 2000г. и 2003г. проводились по однотипной методике, которая включала в себя несколько этапов. На первом этапе создавался максимально адекватный инструментарий для оценивания текущего состояния механизмов влиятельности в регионах, в частности получения набора ресурсов, позволяющих описывать влиятельность. На втором этапе эксперты называли лиц, непосредственно влияющих на принятие политических или экономических решений в регионе, и оценивали их ресурсы влияния и интегральную оценку влиятельности. Выставленные экспертами оценки являлись основой для статической обработки, в результате которой и получались результаты, характеризующие механизмы влиятельности в политике и экономике типичного региона. Проведение двух однотипных исследований с интервалом в три года позволяет сделать заключения о некоторых тенденциях изменения этих важных российских институтов.
Изменения механизмов влиятельности видны даже на уровне основных ресурсов: в исследовании 2000 года для влияния в политике были необходимы ресурсы «самостоятельность, независимость» и «стратегичность позиции», а в исследовании 2003 года их заменил ресурс «объем и эффективность связей во властных и бизнес-структурах». То есть, для описания механизмов влияния вместо ресурсов, характеризующих автономность политически или экономически влиятельного субъекта, потребовался ресурс, характеризующий его интегрированность в среду.
Эффект изменения типов взаимодействия влиятельных субъектов еще более проявляется в характере изменений значимости (весов в процентах) ресурсов в механизмах влияния в политике и экономике. Значимость ресурсов влияния в политике в 2000 и 2003 годах приведена на рисунке 1.
Рисунок 1. Веса ресурсов в политике.
[image: image1.emf]Сравнение весов ресурсов влияния в политике (2000 и 2003 гг.)

0

5

10

15

20

25

30

35

Власть СМИ Организация Личностные

качества

Веса ресурсов

2000г.

2003г.

По сравнению с 2000 годом – в 2003 году возросли значимости ресурсов влияния, связанных с интегрированностью политиков: объем контролируемых властных ресурсов; степень контроля над СМИ; степень контроля над влиятельными организациями. Вместе с тем, значимость ресурса «личные качества» существенно уменьшилась. В 2000 году ресурс «личностные качества» являлся (среди сопоставляемых ресурсов) вторым по значимости после властного, а в 2003 году он стал наименее значим из всех ресурсов. Зато в 2003 году, значимым стал ресурс-антипод – «объем и эффективность связей во властных и бизнес-структурах» (на рисунке не показан, так как его не было в 2000 году).
Аналогичная картина наблюдается и для изменений механизмов влиятельности в экономике (см. рис.2).
Рисунок 2. Веса ресурсов в экономике.
[image: image2.emf]Сравнение весов ресурсов влияния в экономике

(2000 и 2003гг.)

0

10

20

30

40

50

60

Экономические

ресурсы

Власть СМИ ОрганизацияЛичностные

качества

Веса ресурсов

2000г.

2003г.

Изменения в механизмах влияния в экономике наиболее ярко отражают формирование рыночной среды – резко возросла значимость экономических ресурсов, при сильном падении значимости объема контролируемых властных ресурсов (полевая фаза исследований закончилась в марте 2003 г. и ситуация с Юкосом еще не проявилась в оценках значимости властных ресурсов в экономике). Произошли некоторые изменения и со другими ресурсами: несколько возросла значимость степени контроля над влиятельными организациями, зато уменьшилась значимость контроля над СМИ и резко упала значимость личностных качеств. Вторым по значимости ресурсом влияния в экономике в 2003 году стал ресурс «объем и эффективность связей во властных и бизнес-структурах (на рисунке не показан, так как его не было в 2000 году).
По изменениям механизмов влиятельности и в политике и в экономике можно сделать одинаковые выводы: формируются среды, основанные на политической или экономической взаимозависимости субъектов влияния – для реализации субъектом влияния важнейшей характеристикой является «интегрированность» в среду. Для политической среды это, в первую очередь, встраивание в «вертикаль власти», для экономической среды это интеграция в рыночные отношения, где многие эффекты влияния формируются под воздействием большого числа субъектов. Личностный ресурс в таких средах наименее значим. Яркие, харизматические личности оказываются нетипичными как в политической, так и в экономической среде. Можно говорить о завершении некого типа переходного процесса формирования новых институтов в политике и экономике. Этот переходный процесс относился к нелинейному типу, со многими точками бифуркаций, где на ход процесса было очень велико воздействие личностного фактора. Сейчас сформировавшиеся политическая и экономическая среды стали более однородными, процесс формирования новых институтов принял менее хаотичный характер и менее подвержен личностному фактору. Воздействие на процессы ярких личностей заменилось влиянием «команд».
На развитие политической и экономической сред оказывает влияние и их взаимодействие между собой. Представление о характере взаимодействия и взаимопроникновения политических и экономических институтов, а так же об их тенденциях в российских регионах можно получить на основании следующих результатов исследований. Следствием взаимодействия политической и экономической сред является появление лиц, влиятельных и в политике и в экономике. Соотношение только политически влиятельных персон, только экономически влиятельных персон и персон, влиятельных и в политике и в экономике дает представление о степени взаимодействия политических и экономических сред. На рисунках 3 и 4 приведены диаграммы для 2000 и 2003 годов, на которых представлены соотношения влиятельных лиц в политике, экономике и лиц, влиятельных и в политике и в экономике.
Рисунок 3. Соотношение влиятельных лиц в 2000 году.

[image: image3.emf]Ситуация в 2000 году.

влиятельных

в политике

36%

влиятельных

в экономике

46%

влиятельных

и в

экономике и

в политике.

18%

Рисунок 4. Соотношение влиятельных лиц в 2003 году.

[image: image4.emf]Ситуация в 2003 году

влиятельных

в политике

36%

влиятельных

в экономике

19%

влиятельных

и в

экономике и

в политике.

45%

Доля лиц влиятельных только в политике не изменилась, их примерно 36%. Доля лиц, влиятельных только в экономике существенно уменьшилась – с 46% в 2000 году до 19% в 2003 году. Зато существенно возрос процент лиц влиятельных и в политике и в экономике – с 18% в 2000 году до 45% в 2003 году. Такие изменения говорят о том, что лица, влиятельные в экономике, за это время набрали вес в политике. Можно сказать, что для более эффективного формирования экономических институтов оказалось необходимым активно воздействовать на политическую среду. Существующие политические институты оказались тормозом в развитии рыночной среды и, для успешного продвижения бизнесов на рынке, влиятельные в экономике люди были вынуждены заняться и политикой. Представители наиболее успешных и значимых в регионах компаний пошли в политику, неся в нее идеи, отвечающие рыночной среде, и пытаясь использовать эти идеи в формировании политических институтов. Отражением таких изменений в политической среде стали увеличения значимости ресурсов влияния на организации и СМИ (см. рис. 1). Однако нельзя говорить только об «экономических корнях» лиц, обладающих влиятельностью и в политике и в экономике – представители власти тоже оказываются в этой категории, а у них явно «политические корни». Для лучшего понимания механизмов взаимодействия и взаимопроникновения политических и экономических институтов, необходимо оценить и каково влияние представителей власти на экономику. В рамках результатов, полученных в исследованиях механизмов влиятельности провести такой анализ проблематично.
Для уточнения взаимовлияния механизмов влиятельности в политике и экономике можно воспользоваться результатами исследования «Деловая репутация компаний», проведенного по заказу журнала «Эксперт». Рассуждения, позволяющие перейти от исследования влиятельности к деловой репутации, заключаются в следующем: для описания механизмов влиятельности и в политике и в экономике значимыми оказались ресурсы связей и организаций, применительно к рыночной экономике обобщением этих двух понятий является деловая репутация компаний. Причем, для уточнения феномена влиятельности нас, в первую очередь интересует деловая репутация наиболее значительных компаний. Именно это изучалось в исследовании «Деловая репутация компаний».
В исследовании «Деловая репутация компаний», проводившемся в двадцати трех отраслях уже были другие категории экспертов - в качестве экспертов выступали: отраслевые специалисты и аналитики; руководители отраслевых ассоциаций; журналисты газет, журналов и отраслевых изданий; топ-менеджеры.

Одной из характеристик рыночной среды является деловая репутация компаний. Оценки деловой репутации компаний-лидеров могут дать представление о рыночной среде в различных отраслях российской экономики, то есть, выступить одним из индикаторов эффективности проведения институциональных и структурных реформ. Анализ таких показателей позволяет глубже проследить взаимовлияние политических и экономических факторов на формирование новых институтов.
Под деловой репутацией подразумевалась репутация компании как делового партнёра. В исследовании рассматривались лучшие в плане деловой репутации компании рыночного типа, реально работающие в России. Рассмотрение лучших по деловой репутации компаний отражает текущее состояние авангарда рыночных отношений в большинстве отраслей российской экономики. В исследовании рассматривались крупные, для своих отраслей компании, но отделялись масштабы компании, былые заслуги и лидерство от реальной рыночной репутации среди партнеров.

В исследовании 2004 года было проанализировано 23 отрасли, в которых компании оценивались по деловой репутации. Исследование проводилось в два этапа. На первом этапе для каждой из отраслей были сформированы исходные списки компаний, заслуживающих оценки деловой репутации и определены факторы, влияющие на деловую репутацию в отрасли. По всем отраслям в исходные списки для оценивания попали 199 компаний. На втором этапе эксперты оценивали факторы деловой репутации компаний и общий уровень деловой репутации компании, как интегральную оценку. По каждому фактору и общей оценке деловой репутации эксперты выставляли оценки.

Приведенные результаты основаны на 1067 группах оценок, выставленными экспертами из разных отраслей. Группа оценок – это оценки по всем факторам деловой репутации и общая оценка деловой репутации, выставленные каждым экспертом по одной компании. Среднеотраслевые оценки общего уровня деловой репутации, так же как и структуры деловой репутации в отрасли, получены на основании оценок всех компаний отраслей, оцененных экспертами.

По средним оценкам деловой репутации лучших отраслевых компаний все отрасли можно условно разделить на пять групп (отрасли в группах приведены в порядке уменьшения среднеотраслевых оценок деловой репутации).

К группе с наивысшими среднеотраслевыми оценками деловой репутации компаний-лидеров относятся: легкая промышленность, аудит и консалтинг, туризм, инвестиционные компании и инвестиционные банки, табак, торговля, информационные технологии, страхование. Интересно отметить, что наивысшие среднеотраслевые оценки деловой репутации у легкой промышленности (исследование 2003 года дало такие же результаты). По легкой промышленности еще в 1993 году было принято политическое решение: отрасль не получает государственной поддержки, соответственно, и практически отсутствовало государственное регулирование. Легкая промышленность первой перешла в чисто рыночные условия и дольше всех в них находится. Лучшие, адаптировавшиеся к рынку предприятия легкой промышленности, имеют и высокие характеристики рыночной деловой репутации. Вообще, в группу наиболее высоких среднеотраслевых оценок деловой репутации попали отрасли, либо, возникшие без политического вмешательства и действующие в чисто рыночной среде (аудит и консалтинг, инвестиционные компании и инвестиционные банки), либо ориентированные на внутренний потребительский рынок, менее подверженный регулированию государством, чем внешнеэкономические связи.

К группе с хорошими общеотраслевыми оценками деловой репутации компаний относятся: цветная металлургия, черная металлургия, газовая и нефтяная промышленность, лесная промышленность. В эту группу попали наиболее весомые в российской экономике отрасли, связанные с экспортной продукцией и рынками, подвергающимися сильному государственному и политическому воздействию, но одновременно и оказывающие достаточно сильное давление в отстаивании своих интересов.
К группе с удовлетворительными среднеотраслевыми оценками деловой репутации компаний относятся: банки, сельхозмашиностроение, агропромышленный комплекс и пищевая промышленность, энергетика, гражданская авиация, горная промышленность, тяжелое машиностроение, связь. Это группа отраслей, где очень сильно государственное регулирование и большие проблемы формирования рыночных институтов. Можно говорить о разных причинах такого положения, практически в каждой отрасли они свои. Как ни малы среднеотраслевые оценки деловой репутации в данной группе, однако в этих отраслях присутствуют компании с высокой деловой репутацией и можно говорить о неких общих оценках отрасли.
К четвертой группе отраслей следует отнести отрасли, где только одна компания имеет высокую репутацию, например: автомобилестроение – завод Форда во Всеволожске; авиастроение – корпорация Иркут. Говорить об обобщенных отраслевых оценках деловой репутации здесь нельзя – отрасли слишком неоднородны с точки зрения рыночной среды.

К пятой группе следует отнести отрасли в которых вообще нет компаний с высокой деловой репутацией. Примерами таких отраслей являются судостроение и станкостроение. Эти отрасли наиболее проблемные с точки зрения формирования рыночных институтов.

Результаты исследования деловой репутации иллюстрируют факт, что чем меньше усилий прикладывают политики и власть к регулированию отрасли, тем эффективней в ней развивается рыночные институты, одним из которых являются связи в бизнес-среде, отражаемые в деловой репутации.
Для получения представления о влиянии рыночной среды на формирование политических институтов следует рассмотреть, как формируются деловые связи в отраслях. Специфика отраслевой среды определяет особенности формирования деловых связей. В исследовании выявлялись и значимые факторы, влияющие на оценки деловой репутации, они дают дополнительное представление о специфике отраслевых рыночных институтов. Эти важные для отрасли факторы и отражают в политической деятельности персоны, влиятельные в экономике, и ставшие влиятельными в политике – они пришли в политику для отстаивания экономических интересов. Набор таких факторов для каждой отрасли оказался своим, однако для многих отраслей выявились совпадения. Можно ожидать, что чем в большем числе отраслей присутствуют совпадающие факторы, тем большее отражение этих факторов будет в политической деятельности влиятельных персон, представителей отраслей. Значимость отрасли для экономики России будет дополнительным аргументом для влияния этих факторов на формирование политических институтов.
По числу отраслей с совпадающими факторами, влияющими на деловую репутацию в отраслях, а, соответственно, имеющим наибольшие шансы проявиться и в политических институтах можно выявить следующие факторы.

Фактор «Открытость, прозрачность бизнеса» оказался важным в наибольшем числе отраслей. К отраслям, где этот фактор очень значим, относятся: табак, напитки, пищевая промышленность, черная и цветная металлургия, тяжелое машиностроение, газовая и нефтяная промышленность, инвестиционные компании. Открытость, прозрачность бизнеса оказалась важной для отраслей, связанных с крупными инвестициями в модернизацию производства или с приходом в качестве ведущих игроков иностранных компаний (табак и напитки), либо с взаимодействием с иностранными партнерами на рыночных принципах.
Фактор «Этичность ведения бизнеса, выполнение договорных обязательств» оказался вторым по частоте проявления, он значим для деловой репутации в отраслях: АПК и пищевая промышленность, туризм, торговля, химия и нефтехимия, банки и инвестиционные компании. Эта составляющая деловой репутации оказалась важной для отраслей, где есть неопределенность в бизнесе, связанная или с людьми (как клиентами – банки, туризм, торговля, инвестиции), либо с внешними факторами (для АПК и пищевой промышленности).
Фактор «Репутация топ-менеджеров» оказался важным в следующих отраслях: электроэнергетика, цветная и черная металлургия, сельхозмашиностроение, напитки, торговля, банки и инвестиционные компании, информационные технологии, связь. В электроэнергетике, где политические условия пока не способствуют формированию рыночных отношений, этот фактор оказался единственным, определяющим репутацию компаний.
В нескольких отраслях оказался важным для деловой репутации такой фактор как «Социальная ответственность бизнеса». Деловую репутацию компаний оценивают и с этих позиций в легкой промышленности, химии и нефтехимии, газовой промышленности.
Фактор «Качество продукции и услуг» оказался значим для деловой репутации компаний в следующих отраслях: сельхозмашиностроение и тяжелое машиностроение, гражданская авиация, банки и страхование, торговля и напитки.

Можно ожидать, что вопросы, связанные с перечисленными выше факторами найдут отражение и в формировании политических и экономических институтов. Если для передовых компаний эти репутационные факторы оказались важными, они станут важными и для компаний следующих за ними, то есть они станут элементами устойчивых форм поведения – элементами социальных институтов. Таким образом, совместное использование оценок механизмов влиятельности в политике и экономике, а так же деловой репутации компаний позволяет провести углубленный анализ процессов формирования политических и экономических институтов России.

При проведении следующих исследований по данной тематике (2005г и далее) могут быть получены результаты, которые позволят сделать более глубокие заключения о тенденциях становления новых институтов и влиянии политических и экономических условий на эти тенденции.

ЛИТЕРАТУРА.
1. Самые влиятельные люди России – 2003. – М.: Институт ситуационного анализа и новых технологий (ИСАНТ). 2004. – 696 с.
2. Шмаров А.И. Полунин Ю.А., «Все влиятельные люди России 2000». Результаты и методика исследования. Журнал «Эксперт». № 38, 2000г.
3. Шмаров А.И. Полунин Ю.А., «Репутация: как это делается в России.» Результаты и методика исследования. Журнал «Эксперт». № 38, 2003г.
