

Małgorzata Pawłowska, Konkurencja w sektorze bankowym. Teoria i wyniki empiryczne

Wydawnictwo C.H. Beck, Warszawa 2014

Krzysztof Jackowicz *

Recenzowana książka dotyczy przede wszystkim zagadnień związanych z natężeniem konkurencji w sektorze bankowym. Takie zdefiniowanie obszaru zainteresowania nie wyczerpuje jednak listy poruszanych w niej problemów. Jest to bowiem pozycja wielowątkowa, zajmująca się również zagadnieniami efektywności przedsiębiorstw bankowych, stabilności sektora bankowego oraz relacji banków z klientami. Na szczęście Autorka potrafi uczynić z tej wielowątkowości atut, a nie wadę książki. Przedstawia bowiem różne zagadnienia właśnie w kontekście wpływu na poziom konkurencji lub skutków określonego natężenia konkurencji.

Jeśli miałbym określić tylko jedną, podstawową zaletę książki Małgorzaty Pawłowskiej, to wskazałbym na jej nowoczesność w trzech wymiarach: metodycznym, zakresu podjętych zagadnień i rozmiarów własnych dociekań empirycznych. W zakresie zastosowanych metod dla rozumowania Małgorzaty Pawłowskiej zasadnicze znaczenie mają klasyczne miary koncentracji (w rękach 3–5 największych podmiotów, wskaźnik Herfindahla-Hirschmana) oraz częściej obecnie wykorzystywane metody pomiaru siły rynkowej i natężenia konkurencji Panzara-Rosse'a, Lenera i Boone'a. Już rzut oka na opublikowane w ostatnich latach prace naukowe przekonuje, że zastosowane miary koncentracji oraz metody analizy konkurencji i siły rynkowej wciąż stanowią standard w literaturze bankowej. Przykładowo, Tai-Leung Chong, Lu i Ongena (2013) oraz Davcev i Hourvouliades (2013) stosują wskaźniki koncentracji w rękach największych podmiotów oraz indeks Herfindahla-Hirschmana. Ponadto duża grupa autorów używa statystycznych lub dynamicznych wersji modelu Panzara-Rosse'a (Daley, Matthews 2012; Fosu 2013; Hoxha 2013; Moch 2013; Shin, Kim 2013). Rzadziej, ale wciąż często stosowany jest indeks Lenera (Khiabani, Hamidisahneh 2012; Amidu, Wolfe 2013; Williams 2012) oraz metoda Boone'a (Tabak, Fazio, Cajueiro 2012). Pojawiają się innowacje w zakresie pomiaru konkurencji bankowej, takie jak metoda Tabacco (2013) oparta na strukturze rynku czy wersja modelu Panzara-Rosse'a, uwzględniająca istnienie przedsiębiorstw oferujących wiele produktów bankowych (Barbosa, Rocha de Paula, Salazar 2014). Trudno jednak już dziś uznać je za standardowe rozwiązania, niezależnie zweryfikowane przez różne zespoły badawcze.

* Akademia Leona Koźmińskiego; e-mail: kjtrist@kozminski.edu.pl.

Drugim wymiarem nowoczesności pracy Małgorzaty Pawłowskiej jest, jak już wspomniałem, uwzględnienie wielorakich oddziaływań struktury rynku bankowego i panującej na nim konkurencji na funkcjonowanie systemu finansowego oraz sfery realnej gospodarki. Podobnie wielowątkowa dyskusja toczy się w literaturze przedmiotu. Argumentów na poparcie tego stwierdzenia dostarcza ponownie analiza pozycji opublikowanych w ostatnich latach. Badane są związki konkurencji z innowacjami. Bos, Kolari i van Lamoen (2013) czynią to w odniesieniu do innowacji w samym sektorze bankowym, Cornaggia i in. (2014) dla niefinansowych spółek publicznych i przedsiębiorstw prywatnych. W obu przypadkach punktem wyjścia jest deregulacja w zakresie tworzenia sieci placówek w Stanach Zjednoczonych. Analizowane są też związki siły rynkowej i konkurencji z efektywnością banków: Williams (2012) dla banków z Ameryki Łacińskiej, Andrieș i Căpraru (2014) w przypadku banków z 27 krajów Unii Europejskiej, Kouki i Al-Nasser (2014) dla państw afrykańskich, oraz z ich zachętami do podejmowania ryzyka: Tabak, Fazio i Cajueiro (2014) dla 10 krajów Ameryki Łacińskiej. Spotyka się również prace, których główny cel jest skromniejszy i dotyczy określenia natężenia konkurencji lub stopnia koncentracji na nowych rynkach bądź po zajściu zdarzeń, które istotnie zmieniły strukturę rynku i przez to mogły mieć wpływ na obowiązujący model konkurencji między podmiotami sektora bankowego. Przykładowo, Shin i Kim (2013) sprawdzili, jak konsolidacja po azjatyckim kryzysie bankowym lat 1997–1998 wpłynęła na konkurencję w koreańskim sektorze bankowym. Daley i Matthews (2012) ustalili, że na Jamajce modele konkurencji zależą od tego, czy mamy do czynienia z bankami o charakterze inwestycyjnym czy typowymi bankami komercyjnymi. Fosu (2013) określił dominujący model konkurencji w wybranych państwach afrykańskich, natomiast Khabani i Hamidisahneh (2012) zweryfikowali skalę wpływu obniżenia barier wejścia i rozwoju banków prywatnych na konkurencję w irańskim sektorze bankowym. Studiuje się także związki koncentracji oraz konkurencji z możliwościami i kosztem pozyskania kredytu, a przez to możliwościami zewnętrznego finansowania rozwoju przez podmioty ze sfery realnej gospodarki. Referowane w literaturze wyniki badań empirycznych nie są jednoznaczne. Z jednej strony Tai-Leung Chong, Lu i Ongena (2013) dowodzą, że na mniej skoncentrowanych rynkach ograniczenia w finansowaniu, jakie napotykają małe i średnie przedsiębiorstwa, są mniej dotkliwe. Z drugiej strony Hoxha (2013) pokazuje, że gałęzie przemysłu zależne od zewnętrznego finansowania rozwijają się w warunkach ograniczonej konkurencji w sektorze bankowym i jego większej koncentracji. Do omawianego obecnie nurtu należy też praca Chortareasa, Garza-Garcii i Girardone (2012), analizująca związek konkurencji i koncentracji z marżami odsetkowymi realizowanymi przez banki.

Trzecią cechą świadczącą o nowoczesności książki Małgorzaty Pawłowskiej jest zaprezentowanie w niej wyników własnych, obszernych badań empirycznych. Autorka od lat studiuje zagadnienia związane z konkurencją i konkurencyjnością i jest jednym z niewielu specjalistów w tym zakresie w naszym kraju. Napisana obecnie praca podsumowuje jej doświadczenia, przemyślenia i uzyskane wyniki badawcze. Wprawdzie można w książce znaleźć rezultaty i wnioski znane już z wcześniejszych publikacji Małgorzaty Pawłowskiej, ale w wielu przypadkach Autorka wydłużyła horyzont czasowy analizy w taki sposób, by uwzględnić doświadczenia ostatniego okresu. W pozostałych przypadkach dotychczasowe ustalenia poddała krytycznej analizie przy uwzględnieniu najnowszego dorobku literatury przedmiotu i doświadczeń płynących ze współczesnej historii gospodarczej. Zakres tematyczny badań Małgorzaty Pawłowskiej związanych z kwestiami konkurencji w sektorze bankowym, efektywności przedsiębiorstwa bankowego oraz ich skutków dla sfery realnej i finansowej gospodarki jest obszerny. W rozdziale czwartym książki pojawiają się rozważania empiryczne dotyczące rynku

kredytowego i relacji kredytowych. W rozdziale siódmym Autorka prezentuje z kolei wyniki pomiaru konkurencji metodami Panzara-Rosse'a, Lerner'a oraz Boone'a. Analizę konkurencji prowadzi przy tym zarówno dla rynku polskiego, jak i krajów naszego regionu. Określa ponadto oddziaływanie napływu kapitału zagranicznego na badane zjawiska. W pozostałych rozdziałach swe rozumowanie bogato ilustruje odpowiednio dobranymi danymi statystycznymi.

Jak starałem się wykazać, najważniejszą, w moim przekonaniu, zaletą książki Małgorzaty Pawłowskiej jest jej nowoczesność. Nie jest to oczywiście jedyny atut tej pracy. Spośród innych warto wymienić: syntetyczne przedstawianie dorobku literatury przedmiotu, zaprezentowanie interesujących danych statystycznych dotyczących europejskich systemów bankowych oraz wpisanie rozważań zawartych w pracy w toczącą się dyskusję na temat zapobiegania zjawiskom kryzysowym i niezbędnych zmian w mechanizmach dyscyplinowania działań banków.

Sądzę, że książka opublikowana nakładem wydawnictwa C.H. Beck jest pozycją potrzebną, interesującą, podsumowującą pewien etap rozwoju naukowego Autorki i stanowiącą dobry punkt wyjścia do dalszych pogłębionych badań nad wpływem konkurencji i efektywności banków na ceny produktów bankowych, dostępność kredytu, rozwój sektorów gospodarki zależnych od zewnętrznego finansowania czy skuteczność polityki monetarnej banku centralnego. Do podjęcia studiów w tych obszarach namawiam Autorkę, biorąc pod uwagę jej dotychczasowe osiągnięcia, wiedzę i przygotowania do prowadzenia analiz o charakterze jakościowym. Sądzę, że badania takie spotkają się z zainteresowaniem zarówno w kraju, jak i za granicą.

Bibliografia

- Amidu M., Wolfe S. (2013), The effect of banking market structure on the lending channel: evidence from emerging markets, *Review of Financial Economics*, 22, 146–157.
- Andrieş A.M., Căpraru B., (2014), The nexus between competition and efficiency: the European banking industries experience, *International Business Review*, 23, 566–579.
- Barbosa K., Rocha de Paula B., Salazar F. (2014), Assessing competition in the banking industry: a multi-product approach, *Journal of Banking and Finance*, w druku, <http://dx.doi.org/10.1016/j.jbankfin.2014.05.003>.
- Bos J.W.B., Kolari J.W., van Lamoen R.C.R. (2013), Competition and innovation: evidence from financial services, *Journal of Banking and Finance*, 37, 1590–1601.
- Chortareas G.E., Garza-Garcia J.G., Girardone C. (2012), Competition, efficiency and interest rate margins in Latin American banking, *International Review of Financial Analysis*, 24, 93–103.
- Cornaggia J., Mao Y. Tian X., Wolfe B. (2014), Does banking competition affect innovation, *Journal of Financial Economics*, w druku, <http://dx.doi.org/10.1016/j.jfineco.2014.09.001>.
- Daley J., Matthews K. (2012), Competitive conditions in the Jamaican banking market 1998–2009, *International Review of Financial Analysis*, 25, 131–135.
- Davcev L., Hourvouladiades N. (2013), Banking concentration in FYROM: evidence from a country in transition, *Procedia Economics and Finance*, 5, 222–230.
- Fosu S. (2013), Banking competition in Africa: subregional comparative studies, *Emerging Markets Review*, 15, 233–254.

- Hoxha I. (2013), The market structure of the banking sector and financially dependent manufacturing sectors, *International Review of Economics and Finance*, 27, 432–444.
- Khiabani N., Hamidisahneh M. (2012), The effects of entry regulation on bank competition: the case of the Iranian banking industry, *Journal of Applied Economics*, 15, 119–137.
- Kouki I., Al-Nasser A. (2014), The implication of banking competition: evidence from African countries, *Research in International Business and Finance*, w druku, <http://dx.doi.org/10.1016/j.ribaf.2014.09.009>.
- Moch N. (2013), Competition in fragmented markets: new evidence from the German banking industry in the light of the subprime crisis, *Journal of Banking and Finance*, 37, 2908–2919.
- Shin D.J., Kim B.H.S. (2014), Bank consolidation and competitiveness: empirical evidence from the Korean banking industry, *Journal of Asian Economics*, 24, 41–50.
- Tabacco G.A. (2013), A new way to assess banking competition, *Economic Letters*, 121(2), 167–169.
- Tabak B.M., Fazio D.M., Cajueiro D.O. (2012), The relationship between banking market competition and risk taking: Do size and capitalization matter? *Journal of Banking and Finance*, 36, 3366–3381.
- Tai-Leung Chong T., Lu L., Ongena S. (2013), Does banking competition alleviate or worsen credit constraints faced by small- and medium sized enterprises, *Journal of Banking and Finance*, 37, 3412–3424.
- Williams J. (2012), Efficiency and market power in Latin American banking, *Journal of Financial Stability*, 8, 263–276.