Российская ипотека в институциональной ловушке: есть ли выход?

В. М. Полтерович, О.Ю. Старков

Москва, ЦЭМИ РАН

Аннотация доклада

Доклад дополняет анализ формирования и эволюции российской системы жилищного ипотечного кредитования, предложенный в Полтерович, Старков (2007).
Мы показываем, что выбор пути развития ипотеки, сделанный в начале реформ, породил неэффективную траекторию. Неэффективность, коренящаяся в «зависимости от пути» (Норт (1997, гл.11)), в данном случае усиливается неэффективностью, связанной с «закрытием окна возможностей» и попаданием в институциональную ловушку (Полтерович (2007)). Анализируются поддерживающие ее механизмы. Предлагается проект постепенного выхода из ловушки, основанный на проведении серии институциональных экспериментов по созданию стройсберкасс и формированию сектора строительства дешевого жилья на региональном уровне с последующим распространении полученного опыта на всю территорию страны (Полтерович, Старков (2009)). Выводы базируются на сопоставлении результатов реформ в России и в странах Восточной Европы, а также на расчетах по разработанной авторами модели стройсберкассы.

В начале 1990-х годов страны Восточной Европы начали формировать рынок ипотечного кредитования. Словакия, Чехия, а затем и Венгрия выбрали в качестве исходного один из самых простых институтов – стройсберкассы, а Польша и Россия – пошли по пути создания передовых форм ипотеки, минуя ее начальные стадии. В наших работах было показано, что Словакия и Чехия выбрали эффективный путь развития, а Россия и Польша - ошибочный. В настоящем докладе этот тезис подтверждается данными о реакции восточноевропейских ипотечных систем на мировой экономический кризис. Данные показывают, что ипотека в Чехии и Словакии развивалась значительно быстрее, потребовала меньших издержек на поддержку и пострадала от кризиса существенно меньше, чем польская и российская ипотечные системы. Расчеты по модели ССК с использованием обновленных данных показывают, что внедрение ССК в 2009 г., как и в предшествующие десять лет, могло бы дать положительный эффект. Анализируя объективные причины и структуру интересов, обусловливающих сопротивление проекту создания ССК, мы приходим к выводу о том, что ипотечная система в России оказалась в институциональной ловушке, поддерживаемой, рядом механизмов, среди которых основным является механизм лоббирования. В отличие от Словакии и Польши 1992-1993 гг., в современной России сформировались группы сопротивления реформе (сравни Hellman (1998)). Кроме того, сыграли роль и неточные ожидания экономических агентов: многие полагали, что система вот-вот "перерастет" стройсберкассы. Кризис ослабил и эти ожидания, и сопротивление реформе (см. Полтерович (2007, с. 73-78, 98)). Благодаря этому, вероятно, сформировалось «второе окно возможностей». Мы показываем, что закрытие "окна возможностей" характеризует лишь определенный класс реформ (институциональных траекторий), и предлагаем проект выхода из ловушки.
Проект основан на реализации последовательности промежуточных институтов - экспериментальных ипотечных систем регионального уровня. На начальном этапе эксперимент может быть проведен в одном из крупных городов с последующим распространением полученного опыта на соответствующий регион (или даже на ряд регионов), а затем и на всю территорию России. При этом предлагается воспроизвести механизм ССК в рамках специальных ссудо-сберегательных банковских счетов либо в рамках специализированного (ссудо-сберегательного) кредитного кооператива. В докладе мы рассматриваем преимущества и недостатки обеих подходов, опираясь, в частности, на опыт Франции. На промежуточных этапах оба подхода не требуют радикальных изменений в федеральном законодательстве и опираются на имеющуюся заинтересованность губернаторов в развитии ипотеки. Приведены ориентировочные расчеты на примере Краснодарского края, показывающие, что осуществление региональной администрацией эксперимента при сохранении совокупного объема региональной финансовой поддержки может привести к росту числа обеспеченных жильем семей в 2,5 раза. А в случае успеха региональных экспериментов ССК получат поддержку населения, так что появится надежда на принятие федерального закона о стройсберкассах (см. Старков (2009)). При этом возможно сосуществование и конкуренция двух или более механизмов, реализующих идею ССК: спецсчетов, кооперативов и обычных стройберкасс.

Проект предусматривает, что одновременно со стройсберкассами региональные, а в конце концов, и федеральные власти сформируют сектор строительства дешевого жилья, который сможет обеспечить вкладчиков ССК относительно недорогими квартирами. С этой целью предлагается формирование посреднических (девелоперских) компаний, находящихся в собственности региональных администраций. Ответственность государственного девелопера перед банком-кредитором и стройсберкассой будет способствовать снижению возможностей для административных обременений девелоперского процесса, что удешевит себестоимость. Накопление массового спроса в ССК позволит снизить риски сбыта квартир. Субсидии для девелопера на приобретение земли и инфраструктуры позволят ему предложить выгодные контракты застройщикам и запустить масштабную программу строительства.
Эксперимент позволит федеральному правительству уточнить формулировки закона об ССК, апробировать методики подбора параметров ссудо-сберегательных схем в российских условиях и точнее оценить масштабы необходимой поддержки за счет федерального и региональных бюджетов. Кроме того, он, скорей всего, окажется выгодным и банкам. Учитывая эти и ряд других обстоятельств, мы приходим к заключению, что предлагаемый проект может стать реализуемым компромиссом между теми, кто поддерживает реформу ипотеки и теми, кто в настоящее время противостоит ей.

Литература
 Норт Д. (1997). Институты, институциональные изменения и функционирование эко​номики/ Пер. с англ. М.: Фонд эко​номической книги «Начала».
Полтерович В.М.(2007). Элементы теории реформ. М.: Экономика.
Полтерович В.М., Старков О.Ю. (2007). Формирование ипотеки в догоняющих экономиках: проблема трансплантации институтов. М.: Наука.

Полтерович В.М., Старков О.Ю. (2009). Поэтапное формирование массовой ипотеки. //Препринт # WP/. М.: ЦЭМИ РАН.

Старков О.Ю. (2009). К проекту закона о «Строительных сберегательных кассах»./ Препринт # WP/2009/253. М.:ЦЭМИ РАН.
Hellman, J.S. (1998). Winners Take All: The Politics of Partial Reform in Postcommunist Transitions. World Politics, January, v.50, 203-234.
PAGE
3

