	Е.С. Вакуленко,
Е.Н. Колесникова,
М.Ю. Сердюк

Государственный университет – Высшая школа экономики

	ВЛИЯНИЕ
БАНКОВСКОЙ
СИСТЕМЫ
НА ЭКОНОМИЧЕСКИЙ РОСТ РЕГИОНОВ

	
	

Региональный аспект анализа российской банковской системы приобретает все большую актуальность. Неравномерность распределения активов и других показателей банковской деятельности по регионам страны является предметом изучения: в последнее время появились работы, в которых проводится анализ банковской системы в региональном разрезе.

Поскольку банковская система региона, как часть его финансовой системы, призвана в конечном счете способствовать развитию региона в целом, то ее роль и место в системе хозяйственных отношений целесообразно оценивать через ее влияние на изменение валового регионального продукта. Имеется об​ширная мировая практика проведения подобных исследований, которые явля​ются частью более широкой проблемы оценки влияния финансового сектора на экономический рост.

Особенно большое внимание этой проблеме стало уделяться последние 20–30 лет в связи с развитием финансовых рынков, интернациональным характером основных принципов взаимодействия финансовых систем и реальной экономики, возможностями использования методов регулирования финансового рынка для управления экономическим ростом. Общим принципом исследований по этой тематике является выделение каналов, посредством которых финансовая система способствует ускорению экономического роста, и построение моделей, позволяющих оценить меру воздействия выделенных параметров на показатели экономического роста.

Существует общее мнение, что начало этому направлению положено в работе Й. Шумпетера [Schumpeter, 1934], сформулировавшего тезис о положительном влиянии банковской деятельности на уровень и темпы роста национального дохода. По его мнению, банки, руководствуясь своими «локальными» интересами, выбирают рациональные направления вложений финансовых ресурсов, кредитуя наиболее эффективные проекты, что, в свою очередь, вызывает улучшение технологий, повышение производительности труда. Тем самым локальная оптимизация эффективности работы банков на «микроуровне» влечет за собой влияние деятельности банковского сектора в целом на экономический рост, т.е. на показатели «макроуровня».

В развитие и поддержку идей Й. Шумпетера появилось значительное количество работ, как по изучению конкретного взаимодействия финансовой системы и реальной экономики в отдельных странах (или группе стран), так и общетеоретического плана, изучающих, например, влияние государственного регулирования финансового сектора на экономическое развитие (например: [Ardic, Damar, 2006]).

Хотя можно считать общепринятым факт наличия тесной связи между уровнем развития финансовой системы и интенсивностью экономического развития той или иной страны, до настоящего времени нет единства мнений о характере и механизмах этой связи, наборе определяющих факторов. В принципе, до сих пор нет исчерпывающего ответа на вопрос, почему одни страны в результате развития финансовой системы ускоряют темпы роста, тогда как в других подобный положительный эффект либо крайне несущественен, либо вообще отсутствует.
Основной вклад в разработку проблематики влияния финансового рынка на экономический рост принадлежит ученым США и Западной Европы. Интенсивно ведутся исследования по данной теме экспертами международных экономических и финансовых организаций, прежде всего Всемирного банка, Международного валютного фонда (МВФ).

В отечественной литературе имеются лишь отдельные публикации, анализирующие влияние региональных банков на экономический рост регионов. Они, как правило, используют данные отчетности разработанной в ЦБ РФ системы показателей, характеризующей динамику банковской системы России, в которой присутствуют и некоторые аспекты регионального анализа.

Обширность тематики и библиографии взаимосвязи развития финансовой сферы и экономического роста привели к тому, что уже появились работы, специально посвященные обзорам имеющихся в этом направлении работ, описанию и сравнению использующихся здесь методов, информационной базы и т.д. Такой анализ приведен, в частности, в работах [Andersen, 2003; Eschenbach, 2004; Крук, 2006] и др.

Практически в каждой работе по этой тематике приводятся обоснование отбора и содержательное описание тех или иных факторов финансовых рынков, ранжирование их значимости по влиянию на экономический рост для той или иной страны (группы стран) на различных этапах их развития, оценке влияния первичных факторов на изменение изучаемого показателя.

В отборе переменных, характеризующих уровень развития и объем финансовой системы, практически во всех исследованиях присутствует ссылка на ставшую классической работу [King, Levine, 1993], заложившую основные идеи, методологию и направления исследований, выбор набора эндо- и экзогенных переменных, основы формирования информационной базы.

В методологии изучения влияния финансовой системы на экономический рост выделим анализ, основанный на изучении ретроспективной динамики взаи​мосвязи показателей финансовой системы и экономической динамики: сравне​ние меры воздействия различных типов финансовых систем на экономический рост, оценки этого воздействия на экономический рост в отдельных странах (или регионах одной страны).

Выводы подобных исследований достаточно конкретны и сопоставимы по временному горизонту с глубиной первичных динамических рядов. Как правило, инструментальным аппаратом здесь являются различные методы эконометрики, которые достаточно эффективно используются для доказательства на​личия связи между исследуемыми параметрами, а также и для определения ко​личественных оценок этой связи.

Описание системы
показателей

Из анализа зарубежной и отечественной литературы с учетом российской специфики нами были отобраны показатели, используемые для оценки взаимосвязи экономического развития региона и банковской деятельности.

Для оценки экономического роста региона принимается объем валового регионального продукта (ВРП) на душу населения в данном регионе.

В качестве переменных, характеризующих банковский сектор региона, используются следующие показатели.

· К1 – отношение объема кредитных ресурсов, размещенных банками в данном регионе, к объему привлеченных банками средств.

Показатель К1 характеризует регион как донора или потребителя кредитных ресурсов. Анализ изменения К1 по регионам страны показывает, что для некоторых из них его значение устойчиво превосходит единицу (например, Алтайский край, г. Москва, Республика Бурятия и некоторые другие). Это может объясняться тем, что регион привлекателен для размещения кредитных ресурсов, что банки направляют в него средства, так как видят в экономике региона надежный источник прибыли от вкладываемых в него ресурсов.

Роль банковского сектора в финансировании развития региона характеризуется показателем:

· К2 – отношение инвестиций в основной капитал к объему кредитных ресурсов, размещенных банками в данном регионе.

Источниками финансирования инвестиций в основной капитал являются собственные и привлеченные средства. Одной из составляющих привлеченных средств, входящих в статистический учет инвестиций, являются кредиты банков.

Значение К2 как характеристики отношения общего объема инвестиций в основной капитал и кредитных вложений достаточно условно, так как статистические данные не позволяют в общем объеме кредитных вложений выделить ту их часть, которая использовалась собственно для кредитования инвестиций в основной капитал. Тем не менее сравнение динамики этого показателя по различным регионам позволяет сделать ряд содержательных выводов.

Характеристиками уровня работы банков с населением являются показатели:

· К3 – объем вкладов на душу населения;

· К4 – объем выданных кредитов на душу населения.

Объем активов банковской системы региона является важным показателем ее возможностей в финансировании экономики. Именно в наличие достаточного объема активов часто «упирается» реализация конкретных проектов. Поэтому общепринятыми характеристиками банковской системы региона, динамики ее развития, являются показатели:

· К5 – темп роста активов банковской системы региона;

· К6 – объем активов банковского сектора региона на душу населения.

Источники исходной информации.
Выбор интервала расчетов

Информация для расчетов формировалась по регионам Российской Федерации в квартальном разрезе. Источником информации являлись официальные данные Федеральной службы государственной статистики (ФСГС) и Цент​рального банка Российской Федерации (ЦБ РФ).

Исходные данные для расчетов по активам банковской системы, активным и пассивным операциям кредитных организаций формировались в разрезе «по головным офисам кредитных организаций и филиалам, расположенным на территории региона» из публикуемой Банком России информации.

В официальной информации Федеральной службы государственной статистики имеются отчетные данные о динамике показателей валового регионального продукта, инвестиций в основной капитал по субъектам РФ в 1998–2006 гг. в годовом разрезе. В квартальном разрезе имеются данные о ВВП по стране в целом. Исходя из них, нами был рассчитан удельный вес объема ВВП каждого квартала в объеме ВВП соответствующего года. Далее объем годового ВРП для каждого региона России был распределен по кварталам пропорционально рассчитанному весовому коэффициенту, после чего делением на среднегодовую численность постоянного населения региона были получены исходные данные для расчета.

Очевидны недостатки этого метода: для каждого года разделение производится единой (меняющейся от года к году) для всех регионов пропорцией, без учета региональных особенностей формирования стоимости ВРП.

Что касается показателя «инвестиции в основной капитал», то единственные доступные данные его квартальных значений имеются в оперативной отчетности ФСГС «Социально-экономическое положение федеральных округов – 2007 г.». По ним были проведены расчеты квартальной структуры инвестиций, которая использовалась для получения квартальных данных по инвестициям за весь анализируемый период. Условность проведенных расчетов связана с единой (по годам исследуемого периода) структурой инвестиций по регионам.

Сравнение временных разрезов представленной в различных источниках исходной информации обусловило выбор интервала расчетов – квартальные данные за 2003–2006 гг.

Нижняя граница – 2003 г. – связана с наличием информации Банка России о показателях банковской деятельности в разрезе «по головным офисам кредитных организаций и филиалам, расположенным на территории региона».

Верхняя граница интервала – 2006 г. – обусловлена наличием данных о ВРП на душу населения, которые по регламенту ФСГС разрабатываются через 18 месяцев по окончании отчетного периода и имеются лишь по 2006 г. включительно.

Результатом работы по подготовке информации является набор значений ВРП на душу населения и характеристик деятельности банковской системы по 79 регионам России в квартальном разрезе за период 2003–2006 гг.
.

Методология проведения
расчетов

1. Предварительно регионы России были разделены на однородные группы по показателю объема ВРП на душу населения и некоторым показателям банковской системы с целью уменьшения размерности исследуемой задачи, как по количеству регионов, для которых проводилось построение зависимостей влияния банковской системы на экономический рост, так и по количеству параметров, используемых в качестве независимых переменных.

Расчеты, проведенные по специально разработанной модели, позволили разделить регионы России на три группы (кластера), условно называемые нами: крупные, средние и малые регионы. Группа «крупных» включает 21 регион. Анализ отчетных данных значений ВРП на душу населения в 2006 г. показывает, что все они являются регионами с уровнем значений этого показателя в диапазоне от 0,9 до 5,0 от среднего по России в целом. В группу «средних» вошло 29 регионов, для которых указанное отношение меняется от 0,54 до 0,9. В группу «малых» попал 31 регион, и для нее показатель отношения среднедушевого ВРП региона к среднероссийскому значению изменяется в пределах 0,54–0,11. Можно отметить, что полученное нами распределение, в основном, соответствует регулярно публикуемым рейтингам регионов России по инвестиционной привлекательности.

2. Следующий этап построения однородных групп регионов для формирования панельных данных для регрессионного анализа был основан на ранжировании по показателям:

· объем активов банковского сектора региона на душу населения;

· объем выданных кредитов на душу населения.

Для этих показателей было получено свое деление регионов России на вышеперечисленные группы.

3. Следующей стадией расчетов было ранжирование регионов по показателю доли объема кредитов в инвестициях в основной капитал.

Доля банковских кредитов в суммарном объеме инвестиций в основной капитал составила в целом по России в 2007 г. только 9,6%. Поэтому для ранжирования регионов России по этому показателю нами были отобраны лишь те регионы, где доля кредитов в инвестициях была достаточно высока.

Для этого из отчетных данных Росстата о распределении инвестиций в основной капитал по источникам финансирования за период, для которого производился расчет, была определена средняя величина (в %) кредитов банков в общем объеме инвестиций. Ранжирование регионов страны по убыванию значений этой величины позволило выделить 25 регионов России, в которых доля кредитных ресурсов в инвестициях в среднем за три года составляет относительно значимую (более 10%) величину.

4. Итогом проводимых расчетов явился регрессионный анализ на выборке панельных данных полученных групп однородных регионов из отобранных на предыдущем этапе. Строились регрессии с детерминированным, случайным эффектами и сквозные регрессии, а затем выбиралась лучшая регрессия на основе соответствующих тестов.

Анализ коэффициентов при регрессорах позволил выделить статистически значимые регрессоры для каждой из рассматриваемых групп, оценить их влияние на изучаемый показатель (см. Приложение).

Прежде всего, отметим, что фактор К5 – темп роста активов банковской системы региона – оказался статистически незначимым для всех вариантов построения однородных групп регионов. Это достаточно неожиданный результат, поскольку общеизвестно, что рост активов банковской системы непосредственно влияет на ее возможности в кредитовании реальной экономики и, тем самым, на ее последующее развитие. Возможно, существует определенный лаг зависимости исследуемых переменных, однако статистическое исследование этой гипотезы не было возможным из-за малого периода представления исходной информации.

Далее расчеты показывают, что фактор К3 – объем вклада на душу населения – является статистически значимым (при однопроцентном уровне значимости) во всех рассматриваемых нами сегментациях регионов страны. Можно отметить также положительность всех коэффициентов регрессии при этой переменной, что означает прямую зависимость роста ВРП на душу населения от величины среднедушевого вклада в регионе.

Известно, что во всем мире вклады населения являются одним из наиболее надежных и устойчивых источников ресурсной базы, которая, в свою очередь, является источником кредитования.

Например, в исследовании А. Ивантера и С. Селянина [Ивантер, Селянин, 2007] устанавливается, что «существует довольно жесткая пропорциональная зависимость этих показателей: каждый рубль частных депозитов генерирует в среднем 54 копейки потребительских кредитов».

Полученный нами результат о статистически значимой зависимости регионального роста от вкладов населения подтверждает, что для России этот источник ресурсной базы является важным фактором не только для потребительского кредитования, но и для развития реального сектора экономики.

Таким образом, вклады населения являются серьезным источником стимулирования внутреннего спроса, который, как известно, является мощным фактором экономического развития. Можно также отметить, что при любой сегментации регионов наибольшее значение коэффициента регрессии при этом факторе оказалось в группе «средних» регионов, т.е. темп роста «ВРП на душу населения» в зависимости от изменения объема вкладов населения для этой категории регионов наивысший.

Статистически значимым оказался показатель К1, оценивающий способности банковской системы региона аккумулировать финансовые средства и обеспечивать их отдачу путем размещения в кредитные ресурсы в регионе. Он является статистически значимым во всех (за исключением одного) рассматриваемых нами сегментациях регионов страны с положительным значением коэффициента регрессии при нем, т.е. имеется прямая положительная зависимость роста ВРП на душу населения при увеличении этого фактора.

Также достаточно редко отмечается статистически значимая зависимость ВРП на душу населения от параметра К2, характеризующего соотношение инвестиций в основной капитал и объема кредитных ресурсов, размещенных банковской системой в регионе. При ранжировании регионов по активам на душу населения он статистически значим лишь для группы «крупных» регионов, а в двух других случаях – для группы «средних». Одно из объяснений этого заключается в том, что мы изначально рассматривали лишь регионы с высоким удельным весом кредитов в инвестициях в основной капитал, что уже косвенным образом учло влияние этого регрессора.

Авторы благодарят Ф.Т. Алескерова, А.В. Верникова, В.М. Солодкова за постоянное внимание к их работе.

Литература

Ивантер А., Селянин С. Белые пятна на карте ритейла // Эксперт. 2007. № 34.

Крук Д. Влияние финансовой системы на экономический рост в переходных странах // Эковест. 2006. 5, 4. С. 674–703.
Andersen S.R. The Influence and Effects of Financial Development on Econo​mic Growth. An Empirical Approach. Bergen, Norway: Chr. Michelsen Institute, 2003.

Ardic O.P., Damar H.E. Financial Sector Deepening and Economic Growth: Evidence from Turkey: MPRA Paper 4077. University Library of Munich, 2006.

Eschenbach F. Finance and Growth: A Survey of the Theoretical and Empirical Literature. Tinbergen Institute Discussion Paper. 2004-039/2. 2004.

King R., Levine R. Finance and Growth: Schumpeter Might Be Right // Quarterly Journal of Economics. 1993. 108. Р. 717–737.

Ncube M. Economic Growth, Entrepreneurship and Instituthional Factors in Africa. Graduate School of Business Administration, University of Witwatersrand, Johannesburg, South Africa March 2005.

Schumpeter J.A. The Theory of Economic Development, 1912 / translated by R. Opie. Cambridge, MA: Harvard University Press, 1934.
Приложение

Результаты расчетов
уравнений регрессии
	Таблица 1.
	Для показателя «ВРП на душу населения»

	Группа
	Количество регионов
	Константа
	К1
	К2
	К3

	1 (крупные)
	 6
	–13243,06***
	28381,3***
	7750,06**
	1,015***

	2 (средние)
	 6
	–2794,5**
	3245,18***
	10865,82***
	1,809***

	3 (малые)
	13
	1456,59**
	8680,64***
	1199,61*
	0,384***

	Таблица 2.
	Для показателя «Активы на душу населения»

	Группа
	Количество регионов
	Константа
	К1
	К2
	К3

	1 (крупные)
	7
	–12739,56***
	24178,48***
	12199,03***
	1,053***

	2 (средние)
	6
	1204,18(–)
	2463,11*
	5242,25**
	1,462***

	3 (малые)
	12
	2262,87**
	8529,88***
	504,45
	0,571***

	Таблица 3.
	Для показателя «Кредиты на душу населения»

	Группа
	Количество регионов
	Константа
	К1
	К2
	К3

	1 (крупные)
	5
	–5750,08*
	15641,27***
	13390,72***
	0,968***

	2 (средние)
	8
	1487,31(–)
	–680,95(–)
	8507,70***
	1,887***

	3 (малые)
	12
	507,87(–)
	9769,01***
	1091,09(–)
	0,539***

Примечание.

(–) – коэффициент статистически незначим;

*** коэффициент статистически значим при однопроцентном уровне значимости;

** коэффициент статистически значим при пятипроцентном уровне значимости.

* коэффициент статистически значим при десятипроцентном уровне значимости.

� Работа поддержана грантом Научного фонда Государственного университета – Высшей школы экономики № 08-04-0047.

� На исследуемом временном интервале в последние два года произошли изменения административно-территориального деления страны и отсутствует ряд данных по Чеченской Республике.

404
326
319

