

EFICIENCIA Y PRODUCTIVIDAD DE LAS COOPERATIVAS DE CRÉDITO ESPAÑOLAS FRENTE AL DESAFÍO DE LA DESINTERMEDIACIÓN FINANCIERA

Pablo Murta Baião Albino

Departamento de Gestión de Empresas, Universidad Pública de Navarra.

RESUMEN

El presente trabajo tiene como objetivo estudiar la eficiencia y la productividad de las cooperativas de crédito españolas en el período de 2000 a 2005 utilizando metodología DEA y calculando el Índice de Malmquist. El estudio utiliza cuatro variables de *input* y tres de *output*, elegidas después de una larga revisión bibliográfica. La muestra estuvo compuesta por 74 cooperativas en las cuales se utilizó el programa DEAP 2.1 (Coelli, 1996). Los resultados indican mejoras significativas en la eficiencia y cambios de tecnología. Las cooperativas están dejando de ser micro en su tamaño pasando a pequeñas y medianas en su mayoría. Concluimos que las cooperativas están adaptándose a los cambios impuestos por la desintermediación, y generando beneficios a sus socios estando así cumpliendo con su objetivo social pero de forma ineficiente.

INTRODUCCIÓN Y OBJETIVOS

Las cooperativas de crédito tienen demostrado que han apropiado de los cambios ocurridos en el sector bancario español y pueden tener un futuro promisor. Lo que planteamos en este trabajo es entender lo que ha pasado con las cooperativas de crédito frente a los desafíos impuestos por el fenómeno de la desintermediación financiera, como esto ha afectado a la eficiencia y productividad de estas organizaciones.

El desafío de las cooperativas es compatibilizar los principios esenciales que inspiran el movimiento cooperativo con las exigencias de unos mercados cada vez más complejos y competitivos (Soler, 2002).

MATERIAL Y MÉTODOS

Nuestra muestra está formada por 74 cooperativas que mantuvieron su funcionamiento en el período de 2000 – 2005. Los datos fueron obtenidos de los Anuarios de UNACC 1999 – 2005.

Hemos utilizado el Análisis Envolvente de los Datos (DEA), metodología no paramétrica de programación matemática lineal, con reconocidas ventajas, y elegimos el programa DEAP versión 2.1 (Coelli, 1996), con lo cual calculamos los cambios de eficiencia y el Índice de Malmquist utilizando 4 variables de *inputs* y 3 de *outputs*.

INPUTS	OUTPUTS
1. Socios	1. Margen de Intermediación
2. Empleados	2. ROA – Rentabilidad Económica
3. Oficinas	3. ROE – Rentabilidad Financiera
4. Gastos de Explotación	

Índice de Malmquist Generalizado = $M^G(t, t+1)$

$$\underbrace{\frac{D_{VRS}^{t+1}(x^{t+1}, y^{t+1})}{D_{VRS}^t(x^t, y^t)}}_{(pech)} \times \underbrace{\left[\frac{D_{CRS}^{t+1}(x^{t+1}, y^{t+1})/D_{VRS}^{t+1}(x^{t+1}, y^{t+1})}{D_{CRS}^t(x^t, y^t)/D_{VRS}^t(x^t, y^t)} \right]}_{(sech)} \times \underbrace{\left[\frac{D_{CRS}^t(x^{t+1}, y^{t+1})}{D_{CRS}^{t+1}(x^{t+1}, y^{t+1})} \times \frac{D_{CRS}^{t+1}(x^t, y^t)}{D_{CRS}^t(x^t, y^t)} \right]^{\frac{1}{2}}}_{(techch)}$$

RESULTADOS

Tomando la clasificación de la Comisión Europea (CE, 2003), las cooperativas de crédito están experimentando una transformación muy significativa, derivada de un entorno financiero más dinámico y competitivo (Soler, 2002).

Comparando la distribución de la muestra para los años 2000 y 2005, los resultados señalan que las cooperativas de crédito son micro y pequeñas empresas, pero que empiezan a crecer respecto al número de empleados, activo total y créditos a clientes, pasando a tener empresas en el rango de medianas y grandes.

El papel de las cooperativas de crédito en el desarrollo y la creación de empleo se está diluyendo ante la exigencia de adaptarse a las cambiantes condiciones de los mercados financieros, y en particular por la urgencia de presentarse como instituciones económicamente eficientes, sin tener en cuenta la eficiencia social (Carrasco, 1999).

	2000-2001	2001-2002	2002-2003	2003-2004	2004-2005
effch	1.069	0.954***	0.999**	0.933***	0.972***
techch	1.951	0.991***	0.951***	1.071***	0.899***
pech	1.068	0.946***	0.988	0.987	1.014
sech	1.001	1.009***	1.011	0.945***	0.959
tfpch	2.086	0.945***	0.950	0.999	0.873

Nivel de significación <10% *, <5% ** y <1% ***

Fuente: Datos de las Cooperativas de Crédito Españolas (2000-2005). Elaboración nuestra

Tamaños (n)	effch	techch	pech	sech	tfpch
Micro (47)	1.002	1.127	0.998	1.004	1.129
Pequeña (17)	0.954	1.115	0.998	0.955	1.065
Mediana (2)	0.955	1.115	1.040	0.915	1.060
Grande (3)	0.988	1.125	1.005	0.984	1.113

Fuente: Datos de las Cooperativas de Crédito Españolas (2000-2005). Elaboración nuestra

Nota: effch = Cambio en Eficiencia Técnica (relativo a tecnología CRS)
techch = Cambio Tecnológico
pech = Cambio en Eficiencia Técnica Pura
sech = Cambio en Eficiencia de Escala
tfpch = Cambio en el Factor de Productividad Total (TFP)

Las cooperativas pasan por un momento de ajuste, este momento vive todo el sector financiero, pero creemos que las cooperativas deben tener cuidado con las estrategias que vienen adoptando pues en media no utilizan, de la mejor manera posible, sus *inputs*, tampoco obtiene los *outputs* posibles.

CONCLUSIONES

Las cooperativas presentan reducción en sus ratios de rentabilidad económica y financiera hasta el final del período estudiado. Esto puede ser una decisión de los propios socios que optan por una estrategia de oferta de productos a costes menores que los ofrecidos por la banca.

Las cooperativas están mejorando su posición en el mercado bancario español, estas empresas siguen una trayectoria de crecimiento y ajustes.

La mercantilización de las entidades de crédito como forma jurídica más eficientes a los cambios experimentados en el sistema financiero está presente en los grupos cooperativos que, probablemente estarán relajando los principios esenciales de este tipo de empresas como respuesta a un entorno financiero más dinámico y competitivo.

Las cooperativas están adaptándose a los cambios impuestos por la desintermediación, y generando beneficios a sus socios estando así cumpliendo con su objetivo social pero de forma ineficiente.