Возможна ли оптимальная финансовая архитектура компании? Сравнительный анализ компаний Европы, России и других стран с растущими рынками капитала.

Ивашковская И.В.

канд. экон. наук, профессор, заведующая кафедрой экономики и финансов фирмы, заведующая Лабораторией корпоративных финансов Государственного Университета – Высшая Школа Экономики (Москва)
Степанова А.Н.

младший научный сотрудник Лаборатории корпоративных финансов, аспирантка кафедры экономики и финансов фирмы Государственного Университета – Высшая Школа Экономики (Москва)
Современной компании свойственны несколько ключевых структурных характеристик: структура собственности, структура капитала, структура корпоративного управления. Поэтому анализ эффективности исполнения стратегий, принятых в самой компании, предполагает интегрированный взгляд.

Постановка проблемы и гипотезы исследования.

Интегрированный подход возможен, на наш взгляд, в рамках постановки задачи анализа финансовой архитектуры компании. Данный термин введен в научный оборот С. Маейрсом (Myers, 1999) с несколькими целями. Во-первых, для демонстрации необходимости отказа от так называемых стилизованных моделей финансовых решений компании, выделяющих отдельный вид структурных характеристик как самостоятельный объект оценки, и поэтому для переноса акцента на интегрированный подход к исследованиям результатов, достигнутых в компании. Согласно Майерсу, «финансовая архитектура охватывает собственность (концентрированную или распыленную), организационно-правовую форму (например, корпоративную по сравнению с партнерской), стимулы, способы финансирования и распределения рисков между инвесторами». Во-вторых, финансовая архитектура как новый срез в анализе компании, по замыслу автора термина, фокусирует внимание на динамическом характере процессов в современной компании, их неизбежном ускорении при переходе к экономике знаний. Поэтому синонимом данного понятия, по мнению Майерса, является финансовый дизайн, или финансовая организация, что предполагает приспособление структурных характеристик к изменяющимся условиям в на товарных рынках и на рынке капитала. В-третьих, финансовая архитектура как особая системная конструкция не может быть реализована без учета комбинации финансового и интеллектуального капиталов. Первый отражает стилизованный подход к анализу финансовых решений компании, а второй требует отхода от упрощенных трактовок структуры собственности, контроля, вознаграждения, политики финансирования и ее результата – структуры капитала. Наконец, стоит отметить, что корпоративное управление представляет собой непрерывный динамический процесс, происходящий в рамках сложившейся финансовой архитектуры и обусловленный сочетанием ее компонентов.

Анализ эффективности компании может проводиться на основе разных трактовок эффекта и показателей, в которых он может быть измерен. Не вдаваясь в детали, отметим, что с точки зрения методологии корпоративных финансов для оценивания эффекта необходимо опираться на концепцию стоимости компании. Следовательно, показатели, в которых нужно измерять эффективность компании для целей эмпирического тестирования влияния тех или иных структурных характеристик должны быть непосредственно увязаны со стоимостью компании и отражать ее оценки. В стоимости компании преломляются разные стороны ее деятельности, поэтому ее необходимо рассматривать как величину, в которой интегрированы ключевые результаты, отражающие корпоративную стратегию и меру ее реализации. И стратегические, и финансовые решения влияют на потоки денежных средств и на инвестиционные риски, поэтому эти решения воплощаются в показателях стоимости компании и тенденции их изменения. Рассматривая эффективность компании с позиций методологии корпоративных финансов, мы считаем необходимым подчеркнуть, что речь должна идти об эффективности исполнения корпоративной стратегии. Именно такой смысл необходимо придать термину corporate performance в отличие от изучения эффективности в операционном ключе, что соответствует оценке операционной эффективности и производительности в компании.

Проведенное нами исследование вносит вклад в полученные академические результаты по следующим направлениям. Мы выявляем характер влияния структуры собственности российских компаний на эффективность, используя для ее оценки не бухгалтерские показатели, а коэффициент Q-Тобина, позволяющий рассматривать вопросы эффективности в ключе исполнения корпоративных стратегий. Собранная нами выборка позволяет оценить выявленное влияние в сравнении с результатами по группе компаний с других растущих рынков капитала и одновременно - с результатами по западноевропейским компаниям. Кроме того, мы тестируем возможную взаимосвязь двух элементов, входящих в финансовую архитектуру компаний: структуры собственности как параметра контроля и структуры капитала как параметра политики финансирования.

Рассмотрим выдвигаемые нами гипотезы.

Гипотеза 1. Рост доли акций в руках менеджеров вызывает повышение эффективности исполнения стратегии компании до тех пор, пока доля акций, принадлежащая менеджерам, не начинает провоцировать «окапывание менеджеров».

Особенность нашего подхода заключается во введении в исследовательскую модель показателя собственности в руках акционеров, вовлеченных в управление компанией вместо классического показателя концентрации собственности. Показатель собственности в руках акционеров включает, на наш взгляд, стратегических акционеров, которые, как правило, участвуют в управлении компанией, менеджеров-собственников, государство и институциональных акционеров, владеющих крупными пакетами акций. Поэтому мы рассматриваем также следующую гипотезу:

Гипотеза 2: Рост количества акций в руках вовлеченных акционеров положительно влияет на эффективность исполнения стратегии компании благодаря их сильной мотивации максимизировать стоимость компании.

Моделируя влияние финансовой архитектуры на эффективность, необходимо отразить результативность основного инструмента корпоративного управления – Совета директоров. Корпоративное управление – не количественная характеристика, и его качество сложно оценить в цифрах. Поэтому мы ищем прокси-переменные для включения его в модель. Основываясь на исследованиях прошлых лет, можно предположить, что на качество корпоративного контроля влияет состав Совета директоров, которых возможно задать с помощью его размер и количества независимых директоров. Хотя мы не можем сделать однозначного вывода из имеющихся эмпирических исследований относительно влияния независимости Совета директоров и его размера на деятельность компании, мы можем выдвинуть следующие гипотезы:

Гипотеза 3: высокий уровень качества корпоративного управления, заданный через долю независимых директоров в Совете директоров, положительно влияет на эффективность исполнения стратегии компании, измеренную с помощью коэффициента Q-Тобина. Гипотеза 4: размер Совета директоров негативно влияет на эффективность исполнения стратегии компании, измеренную с помощью показателя Q-Тобина.

Мы ставим вопрос о том, влияет ли страновой фактор на эффективность исполнения стратегии. Для этого мы разбиваем нашу выборку на три части (развитые страны, страны с растущим рынком капитала и Россия) и строим отдельные эмпирические модели по каждой группе. Небольшой размер этих подвыборок снижает качество изучаемых регрессий, но количество наблюдений в каждой из них достаточно для того, чтобы делать выводы.

В 2002 году Брейлсфорд (Brailsford, 2002) доказал на данных по австралийским компаниям, что структура капитала зависит от количества акций в руках менеджеров и мажоритариев. Если эта зависимость существует и на европейском рынке, то наша модель может привести к ложным выводам, так как до сих пор мы рассматривали структуру капитала и структуру собственности как независимые переменные. Поэтому еще одна гипотеза основана на тестировании их возможной взаимозависимости.
Гипотеза 5 (альтернативная): структура капитала компании эндогенна.
В случае выявления эндогенности структуры финансирования, мы будем вынуждены изменить спецификацию модели классического типа.

Модель исследования.

Чтобы получить полную картину эффективности исполнения стратегии компании, мы использовали два показателя эффективности. В качестве показателя эффективности исполнения стратегии мы использовали Q-Тобина, так как он представляет собой мнение рынка по поводу эффективности всех стратегических решений компании и качества сопровождающих их функциональных управленческих политик (маркетинговой, финансовой, управления персоналом и т.д.) Показатель Q-Тобина рассчитывается следующим образом:

(1) Qt = MCt / TAt

где Q – коэффициент Q-Тобина;

МС – рыночная капитализация компании на конец периода t;

TA – балансовая стоимость совокупных активов компании на конец периода t.

В таблице 1 представлены независимые переменные.
Таблица 1. Независимые переменные в модели исследования

	Обозначение переменной
	Описание и способ ее расчета

	INV
	Процент акций в руках инвесторов, вовлеченных в процесс корпоративного управления, %

	D_CONTR
	Дамми-переменная, равная 1, когда контроль (более 50% акций) принадлежит 1 акционеру

	IND
	% независимых директоров в Совете

	DTA
	Совокупный Долг / Совокупные Активы

	LTA
	Натуральный логарифм Совокупных Активов компании

	RISK
	Волатильность EBITDA (5 лет)

	D_Sector
	Дамми-переменная, равная 1, если компания работает в секторе (Sector)

Вовлеченные акционеры (INV) – те, кто одновременно кровно заинтересован в росте рыночной стоимости компании, то есть владеют довольно большими пакетами акций, и кто активно контролирует процесс управления компанией. Поэтому этот показатель может включать стратегических инвесторов, таких как нефинансовые компании и физические лица, владеющие пакетом акций более 2-3%; финансовые компании, не являющиеся номинальными держателями и владеющие больше, чем 7-10% акций; менеджеров компании.

Мы используем темп роста компании как возможную прокси-переменную ее нахождения на этапах жизненного цикла, поскольку эффективность компании связана со спецификой задач разных этапов (Ивашковская, Константинов, Филонович, 2004). Темп роста компании измеряется как средняя геометрическая темпа роста активов компании с 2002 по 2005 год. Как показано в Табл.1, в качестве меры риска компании мы используем стандартное отклонение EBITDA по данным за последние пять лет.

Характер влияния структуры собственности на эффективность компании может варьироваться в зависимости от отрасли. Поэтому мы конструируем дамми-переменную для каждого из 12 секторов экономики, которые охвачены нашей выборкой (см. Табл. 2).

Таблица 2. Распределение компаний выборки по отраслям

	Отрасль
	Количество компаний

	Нефть и газ
	22

	Металлы и горнодобывающая промышленность
	16

	Строительство
	14

	Автомобилестроение
	10

	Промышленность
	29

	Транспорт
	10

	Потребительские товары и розничная торговля
	38

	Коммунальные услуги
	23

	Медиа
	7

	Телекоммуникации
	26

	Химическая промышленность
	8

	Информационные технологии
	2

	Всего
	205

Изучаемая выборка включает в себя в основном компании из базы данных Amadeus, созданной агентством Van Dijk. Данные по структуре собственности российских компаний были собраны из аналитических отчетов финансовой группы Тройка Диалог о качестве корпоративного управления. Предварительная выборка составила 205 компаний: 65 компаний из Испании, Италии, Германии, 73 компании из Польши, Чехии, Румыния, Венгрии и стран Прибалтики, 67 российских компаний.

В целях верификации классической модели был построен ряд многофакторных регрессий. После проведения теста на значимость показателей с применением t-статистики, незначимые переменные исключены, и выявлены значимые переменные. Таким образом, мы получили следующую модель:

 (2)
[image: image4.wmf]121

DTAINVINDLTA

abbg

=+++

где Q – коэффициент Q-Тобина;

D_ММ – дамми-переменная, связанная с сектором металлургии;

D_Med – дамми-переменная, связанная с медиа-сектором.

Рассмотрим результаты регрессионного анализа (Табл. 3).

Таблица 3. Регрессия Q-Тобина на собственность вовлеченных инвесторов, число независимых директоров, размер компании, структуру капитала, темп роста, дамми по отраслям.

	R sq = 0,36

R adj = 0,29
	Coefficients
	St. dev
	t-statistic
	P-value

	CONST
	2.34***
	0.39
	6.05
	0.000

	INV
	0.34
	0.25
	1.38
	0.170

	IND
	0.70**
	0.30
	2.31
	0.022

	LTA
	-0.15***
	0.04
	-3.74
	0.000

	DTA
	-1.28***
	0.38
	-3.35
	0.001

	GROWTH
	0.65**
	0.32
	2.05
	0.042

	D_MEDIA
	0.72**
	0.32
	2.24
	0.027

Примечание. * - значимость на 10% уровне, ** - на 5% уровне, *** - на 1% уровне.

Итоговая межстрановая регрессия верифицирована на данных 166 европейских и российских компаний: мы исключили наблюдения с экстремальными значениями контрольных переменных. Мы провели все необходимые эконометрические проверки модели как с помощью корреляционного анализа, так и с помощью классических тестов на мультиколлинеарность и гетероскедастичность.

Модель была адаптирована под подвыборки западноевропейских, российских и компаний с других растущих рынков. В Таблице 4 представлены финальные регрессии по каждой из подвыборок, наиболее полно объясняющие эффективность исполнения корпоративной стратегии, измеренную через показатель Q-Тобина.

Таблица 4. Результаты регрессионного анализа по совокупной выборке и подвыборкам.

	
	Coefficients
	Развитые страны
	Развивающиеся страны
	Россия

	CONST
	2.34***
	3.66***
	2.44***
	2.45***

	INV
	0.34
	-
	-
	0.83**

	D_CONTR
	-
	-
	0.29
	-

	IND
	0.70**
	-
	-
	2.13***

	LTA
	-0.15***
	-0.18***
	0.13*
	-0.17**

	DTA
	-1.28***
	-1.98***
	-1.16*
	-1.19*

	GROWTH
	0.65**
	na
	na
	na

	RISK
	-
	-0.77
	-0.32**
	-

	D_MEDIA
	0.72**
	0.59*
	1.10*
	-

	D_M&M
	
	-
	2.37***
	-

	D_MANUFACTURING
	
	-0.46*
	-
	-

	N OF OBSERVATIONS
	166
	65
	67
	64

	R sq / R sq adj
	36% / 29%
	48% / 43%
	36% / 29%
	35% / 30%

Примечание. * - значимость на 10% уровне, ** - на 5% уровне, *** - на 1% уровне.

Итак, рассмотрим различия верификации модели на трех страновых подвыборках.

Во-первых, полученные результаты не позволяют нам подтвердить гипотезу 1. Рост доли акций в руках менеджеров и работников компании не влияет на эффективность компании. Тест зависимости на наличие точки перелома позволил выявить точку в районе 3%, однако коэффициенты при переменных после разделения переменной на показатели до 3% и свыше 3% собственности менеджеров незначимы. Во-вторых, на межстрановой выборке мы находим признаки подтверждения гипотезы 2, согласно которой рост доли акций в руках акционеров, вовлеченных в процесс управления компанией, приводит к росту эффективности ее деятельности. Рост совокупного пакета акций вовлеченных инвесторов на 10% приводит к росту эффективности на 3,4%. Необходимо отметить, что коэффициент не значим на 10% уровне, но наличие переменной позитивно влияет на качество модели. При разделении выборки на три подвыборки мы смогли подтвердить гипотезу для России, где увеличение пакета акций в руках вовлеченных акционеров на 10% приводит к 8,3%-му росту Q-Тобина.

Согласно гипотезе 3, включение дополнительных независимых директоров в состав Совета директоров может оказывать положительное влияние на корпоративную эффективность вследствие ряда причин, среди которых – дисциплинарный эффект и возможность взгляда на компанию «со стороны». Мы подтвердили нашу гипотезу на межстрановой выборке, а также на выборке из российских компаний, где включение независимых директоров в состав Совета является очень значимым фактором для повышения эффективности деятельности компании. Мы не обнаружили значимого влияния размера совета директоров на эффективность компании, что позволяет нам отвергнуть гипотезу 4.

Мы выявили негативное влияние долговой нагрузки на корпоративную эффективность как на межстрановой выборке, так и на страновых подвыборках, что может быть объяснено превышением оптимального уровня долговой нагрузки на компанию. Выявлена небольшая межстрановая разница в значимости контрольных переменных риска. Обратим внимание на то, что различие прослеживается не между уровнями развития экономики (Западная Европа - Восточная Европа плюс Россия), а между Европой и Россией, что, можно объяснить институциональными особенностями рынков. В консервативной Европе традиционно инвесторы менее склонны к риску, чем в России, поэтому рыночная оценка компании существенно падает при увеличении риска потоков, в то время как в России уровень риска значимо не влияет на соотношение рыночной и бухгалтерской стоимости компании. Влияние среднего темпа роста за последние 5 лет мы смогли проследить только на межстрановой выборке, исключив из анализа все компании, где не хватает исторических данных. Небольшой размер страновых подвыборок не позволил нам вставить в уравнение прокси-переменную роста, поскольку данные по размеру продаж за последние 5 лет недоступны для еще 10-25% компаний из подвыборок.

[image: image1.wmf]MM

D

Med

D

LTA

DTA

IND

INV

Q

_

_

2

1

1

2

1

c

c

g

h

b

b

a

+

+

+

+

+

+

=

На заключительном этапе исследования мы в соответствии гипотезой 6 проверили экзогенность структуры капитала. Для этого мы построили дополнительную спецификацию модели – зависимость между структурой капитала и структурой собственности. В уравнении 6 приведено уравнение модели, из которого уже удалены незначимые контрольные переменные:

(3)

Коэффициенты корреляции между суммой долга, деленной на бухгалтерскую стоимость собственных средств компании, и всеми показателями структуры собственности оказались ниже 20%. Объясняющая сила соответствующей регрессии – 6%. Это позволяет нам говорить об отсутствии значимой зависимости между структурой капитала и структурой собственности. Таким образом, классическая модель, базирующаяся на предпосылке экзогенности структуры капитала, имеет верную спецификацию, что опровергает выводы Брейлсфорда и соавторов (Brailsford, 2002).

Заключение

В результате проведенного исследования мы пришли к следующим выводам. Во-первых, в отличие от классических работ, мы не обнаружили существенного влияния инсайдерской собственности на эффективность деятельности компании. Во-вторых, увеличение собственности акционеров, вовлеченных в управление компанией, ведет к росту ее эффективности, рассмотренной в контексте исполнения стратегии. Эта зависимость значима для всей выборки и для подвыборки российских компаний. Несмотря на то, что мы использовали нестандартный показатель структуры собственности в нашем исследовании, мы можем провести параллель между результатами нашего исследования и исследованиями прошлых лет, поскольку степень корреляции между степенью концентрацией собственности и процентов акций в руках инвесторов, вовлеченных в процесс управления, достаточно велика. Наши выводы о положительном влиянии роста процента вовлеченных инвесторов на эффективность сопоставимы с результатами, полученными Радыгиным и Энтовым (2001), а также с результатами исследования Гуриева и пр. (2003). В-третьих, мы продемонстрировали позитивное влияние доли независимых директоров в Совете на корпоративную эффективность, что подтверждает гипотезу 3. Наконец, мы отвергаем гипотезу 4 о негативном влиянии размера Совета директоров на коэффициент Q-Тобина.

В-четвертых, мы изучили различия зависимости между основными компонентами финансовой архитектуры и эффективностью в развитых странах (Германия, Испания, Италия) и развивающихся (Румыния, Польша, Чехия, Венгрия и страны Прибалтики) и выявили ряд страновых различий. Прежде всего, нужно отметить, что в развитых странах мы не выявили зависимости между показателями структуры собственности и эффективностью деятельности компании. Это можно объяснить высоким уровнем корпоративного управления, позволяющим сводить к минимуму агентские издержки. Доля независимых директоров с составе Совета наиболее значим в России, где во многих компаниях только начинает появляться данный институт. Наконец, мы отвергаем альтернативную гипотезу об эндогенности структуры капитала, что позволяет нам использовать классическую спецификацию модели корпоративного управления.

Мы выявили характер влияния компонентов финансовой архитектуры на эффективность исполнения стратегии компании, тем самым, сделав шаг вперед в задаче внедрения интегрированного подхода к изучению внутренней среды и результатов компании.

Список литературы:

1. Ивашковская И.В., Константинов Г.Н., Филонович С.Р., (2004), «Становление корпорации в контексте жизненного цикла организации», Российский журнал менеджмента 2 (4), стр. 19-34

2. Радыгин А.Д., Энтов Р.М. Корпоративное управление и защита прав собственности: эмпирический анализ и актуальные направления реформ. – М.: ИЭПП, 2001.
3. Brailsford T. J., B. R. Oliver & S. L. H. Pua, (2002), «On the Relation of Ownership Structure and Capital Structure », Accouting and Finance 42, p. 1-26.

4. Guriev S., O. Lazareva, A. Rachinsky, S. Tsouhlo, (2003), « Concentrated ownership, market for corporate control, and corporate governance », CEFIR Project, 23 pages.

5. Kesner I., (1988), «Directors’ Characteristics and Committee Membership: An Investigation of Type, Occupation, Tenure, and Gender ». The Academy of Management Journal 31, p. 66-84.

6. McConell J.J. and Servaes H., (1990), «Additional Evidence on Equity Ownership and Corporate Value», Journal of Financial Economics 27, p. 595 - 612.

7. Morck, R., Shleifer A., Vishny R., (1988), «Management Ownership and Market Valuation: an Empirical Analysis », Journal of Financial Economics 20, p. 293-315.

8. Myers S., (1999), « Financial Architecture », European Financial Management 5, p. 133-141.

9. Myers S., (2001), « Capital Structure », Journal of Economic Perspectives 15(2), p. 81-102.

[image: image2.png]

� EMBED Unknown ���

� Электронный адрес: ivashkovskaya@yandex.ru.

�Электронный адрес: anastasianstepanova@gmail.com.

PAGE
2

[image: image3.wmf]121

DTAINVINDLTA

abbg

=+++

_1305916959.unknown

_1305921438.unknown

