ПОСТРОЕНИЕ ГРАНИЦ И ОЦЕНКА МАСШТАБОВ ГОСУДАРСТВЕННОГО ПРИСУТСТВИЯ В БАНКОВСКОМ СЕКТОРЕ РОССИИ
А.В. Верников, Е.А. Глушкова (ГУ-ВШЭ)
В данном исследовании предпринята попытка оценить реальные масштабы государственного присутствия в кредитной системе России. Данная задача реализуется с помощью построения собственной методологии классификации российских банков в зависимости от структуры капитала, а также ряда «неколичественных» параметров, которая позволяет выделить группы кредитных организаций в контексте характера и степени государственного участия. В частности, в исследовании проводятся:
· уточнение понятийного аппарата и разработка определения понятий «государственный банк», «банк с участием государства», «банк, находящийся под контролем государства»;
· изучение существующих каналов государственного влияния и контроля над деятельностью кредитных организаций;

· эмпирический анализ масштабов государственного участия в банковской системе России на базе разработанного методологического инструментария.
Информационной базой исследования выступают данные о структуре собственности российских кредитных организаций, сведения о круге аффилированных лиц, прочая информация, находящаяся в открытом доступе.

Работа носит теоретико-эмпирический характер. На базе разработанного методологического инструментария анализируется выборка крупнейших российских коммерческих банков в контексте возможности их отнесения к соответствующей категории «банков с государственным участием», проводится статистическая оценка доли каждой категории банков в совокупных активах/капитале банковского сектора России.
Несмотря на явную актуальность темы для России и ряда других постсоциалистических государств, степень разработанности темы невысокая.
В эмпирических и теоретических исследованиях, посвященных анализу различных аспектов деятельности банков с государственным участием, масштабы государственного участия преимущественно рассматриваются авторами как чисто расчетная величина, определяемая исходя из доли банков, контролируемых государством, в совокупных банковских активах страны. При этом в качестве «банков, находящихся в государственной собственности» рассматриваются банки, более 50% капитала которых принадлежит государству. В некоторых исследованиях для выявления «банков, контролируемых государством» в качестве порогового значения устанавливается доля свыше 20%. Данный подход представлен, в частности, в работах [La Porta, Lopez-de-Silanes, Shleifer, 2002]; [I. Serdar Dinc, 2005] и др.
Представляется, что в отношении российской банковской системы подобная методика не позволяет дать адекватную оценку масштабов государственного участия, учитывая количество кредитных организаций (федерального и регионального уровня), напрямую не находящихся в собственности государства, но деятельность которых подвержена влиянию политического фактора и вряд ли может быть проанализирована на основе чисто экономических критериев эффективности и т.д.

Единственной известной нам работой, в которой предпринимаются попытки построения альтернативного подхода к анализу масштабов государственной собственности в банковском секторе России, является статья [Бабаев, 2007]. Других исследований, посвященных указанной проблематике, нам пока неизвестно.

Результаты проведенного нами исследования позволили сделать некоторые значимые выводы в отношении характера и масштабов государственного присутствия в национальной финансовой системе:

1. отказ от общепринятой классификации кредитных организаций только исходя из структуры капитала и построение более разветвленной типологии коммерческих банков существенным образом меняет «расстановку сил» в национальной финансовой системе;
2. существует целый ряд крупных российских банков, формально классифицируемых как «частные», но в соответствии с разработанной нами методологией, относящихся к категориям «банков с участием государства» либо «банков, находящихся под контролем государства»;

3. исключение указанных категорий банков из анализа государственного влияния на деятельность кредитных организаций и прочих аспектов государственного присутствия в банковской системе страны в значительной мере искажает реальное состояние дел и не позволит дать корректные оценки;

4. реальные масштабы государственного участия в банковском секторе страны существенно выше официально публикуемых 40%.

ЛИТЕРАТУРА:
С.С. Бабаев «Какой банк можно назвать государственным» //Деньги и кредит, 7 (2007).
А.А. Хандруев и др. «Банки с государственным участием: проблемы и перспективы», Консалтинговая группа «БФИ» - Москва, 2000.
Y.Altunbas, L.Evans, P.Molyneux «Bank Ownership and Efficiency» // Journal of Money, Credit and Banking, Vol. 33, 4 (Nov. 2001), p.926-954.
S. Andrianova, D. Panicos, A. Shortland «Government Ownership of Banks, Institutions, and Financial Development» // Discussion Papers in Economics, University of Leicester, 02/13(2003).
Barth, J.R., G.Caprio, R. Levine «Banking Systems Around the Globe: Do Regulation and Ownership Affect Performance and Stability?» // Working Paper 2325, World Bank, 2000.

A.N. Berger, L.F. Klapper, M.S. Martinez Peria, R.Zaidi «Bank ownership type and banking relationships» // Journal of Financial Intermediation, 17 (2008), p.37–62.
John P. Bonin, Iftekhar Hasan, Paul Wachtel «Privatization Matters: Bank Efficiency in Transition Countries» // World Bank Conference on Bank Privatization Washington, D.C., Nov. 20-21, 2003.

G.R.G. Clarke, R.Cull, M.M. Shirley «Bank privatization in developing countries: A summary of lessons and findings» // Journal of Banking & Finance, 29 (2005), p.1905–1930.
I. Serdar Dinc «Politicians and banks. Political influences on government-owned banks in emerging markets»// Journal of Financial Economics, 77 (2005), p. 453–479.
W.L. Megginson «The economics of bank privatization» // Journal of Banking & Finance, 29 (2005), p.1931–1980.
A.Micco, U.Panizza «Bank ownership and lending behavior» // Economics Letters, 93 (2006), p. 248–254.
A.Micco, U.Panizza, M.Yanez «Bank ownership and performance. Does politics matter?» // Journal of Banking & Finance, 31 (2007), p. 219–241.

La Porta, R., Lopez-de-Silanes, F., Shleifer, A. «Government ownership of banks» // Journal of Finance, 57/1 (2002), p. 256–301.

P. Sapienza «The Effects of Government Ownership on Bank Lending» // Journal of Financial Economics, 72 (2004), p. 357-384.
R.Sensarma «Are foreign banks always the best? Comparison of state-owned, private and foreign banks in India» // Economic Modelling, 23 (2006), p. 717–735.
A. Shleifer «State versus private ownership» // Journal of Economic Perspectives, 12 (1998), p.133-150.
А. Shleifer, R.Vishny «Politicians and firms» // Quarterly Journal of Economics, 109 (1994), p.995-1025.
PAGE
1

