

HAL
open science

The Effects of Ownership on Bank Efficiency in Latin America

Catarina Figueira, Joseph Nellis, David Parker

► **To cite this version:**

Catarina Figueira, Joseph Nellis, David Parker. The Effects of Ownership on Bank Efficiency in Latin America. *Applied Economics*, 2009, 41 (18), pp.2353-2368. 10.1080/00036840701222546 . hal-00582112

HAL Id: hal-00582112

<https://hal.science/hal-00582112>

Submitted on 1 Apr 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

The Effects of Ownership on Bank Efficiency in Latin America

Journal:	<i>Applied Economics</i>
Manuscript ID:	APE-06-0217
Journal Selection:	Applied Economics
JEL Code:	G21 - Banks Other Depository Institutions Mortgages < G2 - Financial Institutions and Services < G - Financial Economics, G32 - Financing Policy Capital and Ownership Structure < G3 - Corporate Finance and Governance < G - Financial Economics, N26 - Latin America Caribbean < N2 - Financial Markets and Institutions < N - Economic History
Keywords:	Latin America, banking efficiency, ownership, performance

The Effects of Ownership on Bank Efficiency in Latin America

Abstract

In recent years many countries have privatized their state-owned banks and encouraged foreign investment. This paper investigates the roles of state and private ownership and foreign and domestic ownership on the performance of banks across Latin America. Using a range of financial and economic ratios, data envelopment analysis and regression modelling, the study reveals that by 2001 there was surprisingly little difference in performance between state-owned and privately-owned banks and between foreign and domestically-owned banks. The study also reports significantly different levels of bank performance in different Latin American countries, suggesting that country differences outweighed ownership differences in explaining performance.

JEL classification: G21, G32, N26

Keywords: Latin America, banking efficiency, ownership, performance

1. Introduction

Over the last decade, the banking industry in Latin American countries has undergone significant reforms. Even though the speed of change has differed across Latin America, the process of financial market liberalization has been common to most of them¹. The reforms have included the encouragement of foreign capital and the privatization of state-owned banks. There has been an increase in the share of bank assets owned by foreign investors and a greater proportion of Latin American banking operated by the private sector. For example, according to Crystal *et al.* (2002), the foreign share of assets in Latin American banking has increased by between 20% and 50% during the last decade in most countries, becoming approximately 50% in Argentina, Mexico and Venezuela and almost 60% in Peru. The drivers of reform have included a desire to raise productivity, improve services and lower costs in financial services provision.

In this paper the performance of foreign-owned versus domestically-owned and state-owned versus privately-owned banks in Latin America are compared using cross-sectional data for the year 2001, the latest date for which data were available at the time of the research. Latin America is defined widely to include South and Central America including the Caribbean. Ideally, we would also have liked to chart changes

¹ Cuba is the exception. It remains a centrally-planned economy.

1
2
3
4
5
6
7 in the performance of banks in Latin America under different forms of ownership
8
9 during the 1990s. However, this proved not to be possible because of very incomplete
10
11 data on ownership for years other than 2001. While a cross-sectional analysis of
12
13 performance has limitations, since it does not reveal the dynamics of performance
14
15 changes over time, nevertheless it does provide an insight into the *results* of reforms
16
17 in ownership during the 1990s. If ownership change does lead to performance
18
19 changes, we might expect to see obvious differences between state and privately-
20
21 owned banks and foreign versus domestically-owned banks by 2001.
22
23
24
25
26
27

28 The outline of the paper is as follows. Section 2 surveys the existing literature on
29
30 foreign versus domestic and private versus state ownership and sets out the main
31
32 research hypotheses which the literature generates on ownership and performance.
33
34 Section 3 discusses the data and performance measures used and Section 4 reports the
35
36 empirical results. Section 5 concludes the paper and identifies the implications of the
37
38 findings for future research. This paper contributes to knowledge by analyzing the
39
40 efficiency of banks under different forms of ownership across a large region. In total
41
42 20 Latin American countries are included in our sample. Also, a number of previous
43
44 studies examining bank efficiency have not taken into account the environment in
45
46 which they operate and this may be expected to impact on performance. In this study
47
48 we attempt to control for macroeconomic conditions, industry structure and the legal,
49
50 regulatory and governance context in which banks operate across Latin America.
51
52
53
54
55
56
57
58
59
60

2. Literature Review and the Research Hypotheses

A number of studies have addressed the subject of efficiency in banking. Most have been country-level studies with many focusing on the US banking system. A number of these studies have emphasized the role played by better-quality management of resources in raising economic performance. For example, management of resources was found to be more important than scale and scope economies in determining bank performance by Berger (1993; also see Peristiani, 1996; Berger and Mester, 1997; Mukherjee *et al.*, 2001; Barr *et al.*, 2002; Akhigbe, 2002). By contrast, there have been relatively fewer studies concerned with cross-country analyses of bank efficiency (Berger and Humphrey, 1997). Important exceptions are Allen and Rai (1996), who tested for input and output inefficiencies in 15 countries, and Altunbas *et al.* (2001), who modelled costs using a sample of EU countries. More recently, Maudos *et al.* (2002) and Weill (2003) have also examined EU banking and cost and profit efficiency and Figueira *et al.* (2004) have compared the performance of Polish and UK banks.

In particular, there appear to have been very few studies of the performance of banks in Asia, Africa, Latin America and Central and Eastern Europe. While Claessens and Glaessner (1998) compared profitability in banking in Asia and Kwan (2003) studied unit costs in banks in seven Asian countries, the majority of papers have tended to be mainly descriptive - setting out the kinds of reforms introduced into banking but with

1
2
3
4
5
6
7 very limited analysis of the performance results (Peek and Rosengren, 2001; Juan-
8 Ramón *et al.*, 2001). Where econometric modelling has been applied, the literature
9 lacks a direct comparison between the banking systems in each country and the
10 region as a whole (Clarke *et al.*, 2001; Fuentes and Vergara, 2003; Gruben and
11 McComb, 2003; Majnoni *et al.*, 2003, Mercan *et al.*, 2003 and Unite and Sullivan,
12 2003).
13
14
15
16
17
18
19

20
21
22
23 As a consequence of deregulation and market liberalization, debate has emerged as to
24 whether the ownership structure of financial institutions plays a significant role in
25 determining efficiency (Unite and Sullivan, 2003; Fuentes and Vergara, 2003; Clarke
26 *et al.*, 2003; Kocenda and Svejnar, 2003; Barth *et al.*, 2003, Koeva, 2003). A recent
27 survey of a large number of privatization studies, covering a range of industries,
28 concluded that privatization does lead to performance improvements (Megginson and
29 Netter, 2001), but interestingly it reported only two studies specifically concerned
30 with the banking sector. One by LaPorta *et al.* (2000) reported a negative impact of
31 state ownership on the development of financial systems and economic growth,
32 especially in poor countries. The other by Verbrugge *et al.* (2000) is concerned
33 mainly with banking in OECD countries and finds some benefits from privatization in
34 terms of profitability, fee income, capital adequacy and leverage ratios. More
35 recently. Berger *et al.* (2003) also claim that privatization did improve bank
36 performance in Argentinean banks, when profit efficiency is considered; however,
37 they also found a lack of cost improvement.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 The case for believing that private ownership is superior to state ownership in
8
9 creating managerial incentives to raise productivity and lower costs of production is
10
11 largely based on *principal-agent theory* and *public choice theory* (Clarke *et al.*, 2005;
12
13 Beck *et al.*, 2003). Under principal-agent theory, managers face greater incentives to
14
15 pursue profit maximization strategies than managers in the state sector because the
16
17 private capital market is a superior monitor of management behaviour than
18
19 government departments (Hrovatin and Uršič, 2002; Rowthorn and Chang, 1993;
20
21 Boycko *et al.*, 1996; Ohlsson, 2003). Public choice theory is complementary,
22
23 suggesting government ministers and civil servants pursue vote and budget
24
25 maximization goals that lead to waste and other inefficiencies (Shleifer and Vishny,
26
27 1994; Bartel and Harrison, 1999, Otchere and Chan, 2003). Therefore, the first
28
29 hypothesis tested by the research is:
30
31
32
33
34
35
36

37 **Hypothesis 1: Banks in Latin America with private capital will operate more**
38
39 **efficiently than banks mainly dependent on state capital.**
40
41
42
43

44 Some studies have suggested that where there is private capital but the state remains
45
46 the dominant shareholder then efficiency incentives will be diminished (Otchere and
47
48 Chan, 2003). However, Fama (1980) claims that managers of state-owned firms may
49
50 wish to perform well, as a result of pressure from labour markets. Fama and Jensen
51
52 (1983) also argue that managers' behaviour is greatly influenced by the fact that
53
54 residual claimants in state-owned firms may threaten to withdraw their resources if
55
56
57
58
59
60

1
2
3
4
5
6
7 not satisfied with the firm's performance. Empirical studies which have reported a
8
9 superior performance of state-owned banks over their private counterparts are
10
11 Bhattacharyya *et al.* (1997) for commercial banks in India and Altunbas *et al.* (2001),
12
13 who show that public German banks are slightly more cost and profit efficient than
14
15 their private sector competitors. Perhaps the degree of state ownership is critical.
16
17

18
19
20 Boardman and Vining (1989) reported in their study of 500 large non-US firms in
21
22 1983 that firms with mixed share ownership, state and private, performed less well
23
24 than firms with complete private ownership and no better than those that were purely
25
26 state owned. Thus full private ownership is needed to gain maximum efficiency².
27
28 This leads to the second research hypothesis:
29
30
31

32
33
34
35 **Hypothesis 2: The performance of banks in Latin America will be affected by**
36
37 **the degree of private investment.**
38
39

40
41 Turning to foreign ownership versus domestic ownership, Crystal *et al.* (2001)
42
43 suggest that foreign ownership may contribute to the stability and development of
44
45 developing countries' banking industries, although Clarke *et al.* (2001) and Green *et*
46
47 *al.* (2004) suggest that inefficiencies such as capital flight may also result. Sturm and
48
49
50

51
52
53
54 ² When considering the impact of privatisation on bank efficiency, Nakane and Weintraub (2005)
55
56 have also examined the different forms of privatisation. In their paper about bank privatisation and
57
58 productivity in Brazil, they claim that straight privatisation appears to be a superior strategy to
59
60 restructuring, followed by privatisation.

1
2
3
4
5
6
7 Williams (2004) examined the impact of foreign entry on bank efficiency in Australia
8
9 and concluded that foreign banks are not necessarily more profitable. Moreover,
10
11 Blomström and Kokko (1998) suggested that local firms may operate more efficiently
12
13 due to two main factors: domestic firms have better knowledge of local markets and
14
15 institutions (which may be conducive to their better performance) and, even when
16
17 foreign firms have access to better technology, spillover effects can lead domestic
18
19 firms to catch up over time. By contrast, a number of studies of economic
20
21 transformation in transition economies have found that the entry of foreign capital
22
23 leads to major performance gains and that these can be more significant than the
24
25 gains from privatizations involving simply domestic investors (Demirgüç-Kunt and
26
27 Huizinga, 1999; Claessens *et al.*, 2001; Kocenda and Svejnar, 2003). The reasons for
28
29 believing that foreign investment will lead to performance improvements lies in the
30
31 superior management skills that foreign investors can introduce, along with more
32
33 commercially-oriented goals and international capital sources. Moreover, from the
34
35 examination of the Mexican banking system, Haber and Musacchio (2005) concluded
36
37 that foreign banks tend to be more profitable than domestically-owned banks because
38
39 they are able to charge higher service fees³. This leads to hypothesis 3.
40
41
42
43
44
45
46
47
48
49
50
51
52
53

54
55 ³ Haber and Kantor (2003) went further and claimed that the lack of foreign entry at the outset of
56
57 privatisation of banks in Mexico “proved fatal for the banking system” (p. 28), because banks tended
58
59 to be undercapitalized and Mexican bankers had, generally, little bank management expertise.
60

1
2
3
4
5
6
7 **Hypothesis 3: Latin American banks that are foreign owned will perform more**
8
9 **efficiently than banks that are domestically owned.**
10

11
12
13
14 However, once again we might expect the *degree* of ownership to matter. In this case,
15
16 we might expect that the larger the foreign investment is in a bank in relation to its
17
18 total capital, the greater will be the efficiency gains introduced. Where foreign
19
20 investors hold minority shareholdings their views could be overruled by domestic
21
22 shareholders. Therefore, a further hypothesis tested in the research is:
23
24

25
26
27 **Hypothesis 4: The larger the share of foreign capital in the total capital of Latin**
28
29 **American banks, the higher the resulting level of efficiency**
30
31 **achieved.**
32
33
34
35

36
37 It should be noted at the outset that we recognize that the research has limitations. In
38
39 particular, given that we use cross-sectional analysis, we are unable to comment upon
40
41 changes in performance over time. Unfortunately, sufficient consistent data on
42
43 ownership do not exist to undertake a meaningful time series or panel analysis.⁴ Also,
44
45 our results could reflect sample bias. If the banks privatized were the best performers
46
47 and therefore easiest to sell, and foreign investors cherry pick the best banks to invest
48
49 in, then our results will be biased against a finding that state-owned and domestically-
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 owned banks perform relatively well. Equally, if governments privatize their worst
8
9 performing banks first to reduce the fiscal burden of financing losses, and banks try
10
11 harder to attract foreign investors when in desperate need of recapitalization, then the
12
13 alternative bias could result. The study could be biased in favour of finding that state-
14
15 owned and domestically-owned banks perform relatively well or as Green *et al.*
16
17 (2004) comment: efficiency becomes “a pre-condition rather than the result of foreign
18
19 entry”. These limitations need to be borne in mind when interpreting the results.
20
21
22
23
24
25
26
27

28 **3. The Data and Performance Measures**

29
30
31 We use data for 2001, the latest year for which we could obtain adequate detail on
32
33 bank ownership in Latin America. The focus is on productive efficiency or costs of
34
35 production. Data do not exist to discuss price-cost margins or service quality and
36
37 therefore allocative efficiency.
38
39
40
41

42 The data were drawn from the Bankscope data base, which contains balance sheet
43
44 and income statement data published by the London-based International Bank Credit
45
46 Analysis Ltd. A number of Latin American banks in the data base had to be excluded
47
48 because of gaps in data, leaving a final sample of 204 banks in 20 countries.
49
50 Moreover, the data required substantial editing, in order to avoid problems associated
51
52
53

54
55 ⁴ Some studies, e.g. Bonin *et al.* (2005) adopt a panel data analysis but using ownership data for only
56
57 one year during the period covered. This approach we believe is flawed because ownership is not
58
59 consistent over time in Latin America.
60

1
2
3
4
5
6
7 with double counting of institutions, to ensure consistent accounting standards and to
8
9 ensure that non-bank financial institutions were excluded from the sample. As is
10 argued in Bonin *et al.* (2005), data obtained from Bankscope need to be dealt with
11 carefully in order to ensure that a reliable sample has been constructed. Nevertheless,
12 the database has been used extensively in research into banking internationally
13 (Altunbas *et al.*, 2001; Bikker and Haaf, 2002; Bonin *et al.*, 2005) and can produce
14 useful results, provided data entry is undertaken with care.
15
16
17
18
19
20
21
22
23

24 In 2001, the total bank assets of the countries included in the study totalled
25 approximately US\$1,593 bn.. Our sample includes 40% of those assets, amounting to
26 US\$632 bn.. In terms of assets, therefore, it appears that our sample is sufficiently
27 large to offer a fairly representative picture of performance in the Latin American
28 banking sector as a whole, although not necessarily on relative performance in every
29 country included. Table 1 provides details of the number of banks and the percentage
30 of bank assets included in the study for each of the 20 countries⁵. The largest
31 concentration of banks in the study is in Brazil (73 banks). The appendix provides a
32 summary of descriptive statistics for the data used and the performance scores
33 reported below.
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48

49 (Table 1 here.)
50
51
52

53
54 ⁵ Argentina was excluded from the study due to the fact that it was in a severe financial crisis in 2001
55 and this could bias the results. Small Caribbean islands, such as Bermuda and the Cayman Islands,
56
57
58
59
60

1
2
3
4
5
6
7 Three sets of performance measures are reported. Previous performance studies have
8
9 suggested that results can be sensitive to the performance measures used (e.g. Martin
10 and Parker, 1997). By using three approaches to performance measurement, we are
11 able to triangulate the results leading to more robust findings. The first set of
12 performance measures is concerned with financial and economic ratios. The measures
13 were chosen to reflect key banking metrics, namely operations, asset quality and
14 capitalization ratios. A frequently used measure of performance in a market economy
15 is profitability, because in a competitive market place profits reflect cost control as
16 well as revenue maximization. Here we report three profit ratios: return on assets
17 (ROA), interest rate spread (IRS)⁶ and net interest to total assets (NI/TA). Net interest
18 is interest received less interest paid on deposits. However, profit is not an accurate
19 measure of production efficiency where competition is imperfect and the banking
20 sectors in Latin America, despite recent deregulation moves, are not necessarily
21 highly competitive. Therefore, five other operations ratios were included, namely
22 total costs in relation to output (TC/Y), personnel expenses over total costs (PE/TC),
23 overheads over total assets (OV/TA), output to total assets (Y/TA) and operating
24 income to total assets (OI/TA). Operating income differs from output by excluding
25 interest income. Output was calculated by adding total loans to total other earning
26 assets. In addition, the quality of bank assets was assessed using an asset quality ratio
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50

51
52
53 were also excluded because of the atypical environment in which their banks operate, dealing largely
54 with international funds.
55
56
57
58
59
60

of loan loss provisions and other provisions to total assets (P/TA). Finally, the ratio of equity to total capital (E/TA) was calculated to reflect the soundness of a bank's capitalization.

In addition to the use of performance ratios, performance was assessed using data envelopment analysis (DEA) and Stochastic Cost Frontier analysis (SCF).⁷ DEA was first proposed by Charnes *et al.* (1978) on the assumption of constant returns to scale (CRS). Banker *et al.* (1984) extended the DEA model to allow for variable returns to scale (VRS). DEA uses a piece-wise-linear technology, which involves mathematical programming to establish the efficiency frontier. The efficiency of each unit (e.g. bank) is then established by measuring its position in relation to this frontier. Assume that there are M inputs and S outputs, for each of N banks. The efficiency estimates can be obtained by solving the following DEA linear programming problem:

$$\text{Min } \theta, \lambda \theta$$

subject to

$$- y_i + Y\lambda \geq 0$$

⁶ The method to calculate interest rate spread was adopted from Unite and Sullivan (2003, p.2329) and involves calculating the difference between the ratio of interest income on loans to total loans and the ratio of interest expense on total deposits to total deposits.

⁷ A translog cost function analysis was also estimated using restricted Seemingly Unrelated Regressions, to allow for the influence of the cost share equations, derived from the Shepard's lemma, as $SH_i = \frac{\partial \ln C}{\partial \ln w_i} = \beta_i + \sum_{j=1}^3 \beta_{ij} \ln(w_j) + \sum_{n=1}^2 \rho_{in} \ln(y_n)$, where $i = 1, 2$ and SH_i denotes the two cost shares functions. The results obtained are in line with those obtained from the DEA and SCF

$$\theta x_i - X\lambda \geq 0$$

$$N_N' \lambda = 1 \text{ (convexity constraint)}$$

$\lambda \geq 0$, θ is a scalar and N_N is an $N \times 1$ vector of ones.

where x_i is the column vector for the i -th bank in the $M \times N$ input matrix, X , and y_i is the column vector for the same bank in the $S \times N$ output matrix, Y . The difference between the CRS and VRS formulations resides in the convexity constraint. While in a CRS model a bank may be benchmarked against banks of different size, in a VRS model an inefficient bank is only benchmarked against banks of similar size. Therefore, λ weights will sum to a value that will usually differ from one.

The DEA approach has the advantage over a stochastic cost function analysis in that it does not require the prior specification of the functional form. This can be important where the functional form may be expected to vary, perhaps, for example, for banks across Latin America. However, DEA has the disadvantage of attributing all deviations from the efficiency frontier to production inefficiency. If any noise is present in the data due to measurement error, this will affect the position of the frontier and, as a consequence, the measurement of inefficiencies. DEA results are also easily biased by outliers in the data because they too can affect the position of the frontier.

analyses reported below. For reasons of space we do not report these results, but they can be obtained from the authors.

1
2
3
4
5
6
7 In this paper we concentrate mostly on the analysis of the cost structure of banks and
8 therefore the DEA model presented uses an input orientation, where banks should
9 minimize the use of inputs, given a certain amount of outputs produced. Only the
10 VRS results are reported because we would expect banking to be subject to variable
11 returns to scale – an expectation which is confirmed by our cost function results.
12
13
14
15
16
17
18

19
20 A stochastic cost frontier (SCF) measure was also used because it does not have the
21 same difficulties as DEA in terms of outliers and noise in the data (Battese and
22 Coelli, 1995). This method uses statistical estimation in order to establish an
23 efficiency frontier and, as a result, it provides the possibility to measure inefficiencies
24 of firms which are away from the frontier. Using SCF, we consider that Total Costs
25 are a function of the output (y), the price of inputs (w), the level of cost inefficiency in
26 production (u) and a random part (v). The latter includes measurement error, random
27 factors on the value of the output variables and the effects of unspecified input
28 variables in the cost function (see Coelli *et al*, 1998). The terms u and v are
29 considered to be multiplicatively separable from the other variables and the variables
30 are expressed in logarithms. Therefore, the cost function can be represented as:
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

$$\ln C = f(y, w) + \ln u + \ln v . \quad (1)$$

48 Cost efficiency for an individual bank is the ratio between the minimum cost (C^{min})
49 necessary to achieve a desired level of output and the observed total cost (C) and can
50 be written as:
51
52
53
54
55
56
57
58
59
60

$$\text{Cost efficiency} = \frac{C^{\min}}{C} = \frac{\exp[f(y, w)] \exp(\ln v)}{\exp[f(y, w)] \exp(\ln v) \exp(\ln u)} = \exp(-\ln u) \quad (2)$$

The equation estimated in this paper is based on a flexible form of a translog cost function, as suggested by Casu and Girardone (2002)⁸ and can be described as:

$$\begin{aligned} \ln C = & \alpha + \sum_{i=1}^3 \beta_i \ln w_i + \frac{1}{2} \sum_{i=1}^3 \sum_{j=1}^3 \beta_{ij} \ln(w_i) \cdot \ln(w_j) + \sum_{n=1}^2 \gamma_n \ln(y_n) + \frac{1}{2} \sum_{n=1}^2 \sum_{m=1}^2 \gamma_{nm} \ln(y_n) \cdot \ln(y_m) \\ & + \sum_{i=1}^3 \sum_{n=1}^2 \rho_{in} \ln(w_i) \cdot \ln(y_n) + \ln v + \ln u \end{aligned} \quad (3)$$

Restrictions of symmetry and linear homogeneity are imposed on the input prices. The variables included in the model are total cost, which includes financial and operating costs (C), input prices which include price of labour (w_1), price of physical capital (w_2) and price of loanable funds (w_3), and quantity of outputs, described as loans (y_1) and other earning assets (y_2).

Unlike DEA, however, SCF modelling requires *a priori* determination of the functional form and the distribution of the error term. Given that we use data from 20 different Latin American countries (which may have different functional forms), we expected that this could cause some difficulty in the interpretation of the results derived.

4. The Empirical Results

The performance ratios

Table 2 presents the financial and economic ratios with the results classified according to different levels of state and private as well as domestic and foreign ownership. To test hypotheses 1 and 2 above, relating to the effects of private ownership, we distinguished between banks which are totally privately owned; banks where the amount of assets owned by the state is less than 50% of the total assets; and banks where the majority of assets, at least 50%, are owned by the state. There were too few banks in each category for statistical analysis if we broke down state ownership into more discrete categories.

(Table 2 here.)

The Table also reports the results according to whether banks have some foreign capital and according to the degree of foreign investment, to test our research hypotheses 3 and 4. In the latter case, we distinguished between purely domestically-owned banks; banks where the total amount of foreign-owned assets is less than 50% of the total; and banks with majority, at least 50%, foreign-ownership.

In Table 2 average (av.) figures and standard deviations (s.d.) are given. The standard deviations confirm considerable dispersion of data amongst banks in the different

⁸ The translog cost function is based on a flexible form production function that places few restrictions on the underlying production technology. It is, therefore, the most appropriate cost function to use

1
2
3
4
5
6
7 categories. Two-tailed t-tests were therefore undertaken to determine whether the
8
9 difference between the means for each of the performance measures was statistically
10
11 significant at the 10% level or better.
12

13
14
15 Starting with the cost ratios, the results suggest that total costs to total output (TC/Y)
16
17 are lower where there is some state ownership. The result is statistically significant
18
19 for all levels of state ownership compared to private ownership. The results also
20
21 confirm that there is no statistically significant differences in overheads to total assets
22
23 (OV/TA) between privately-owned and state-owned banks, but personnel expenses to
24
25 total costs (PE/TC) are higher in banks with majority state ownership.
26
27

28
29
30 The ratio of output to total assets (Y/TA) can help provide information on banks'
31
32 revenues in the absence of data on bank pricing. As the results in Table 2 show, the
33
34 ratio is higher in privately-owned banks than when banks are less than 50% state
35
36 owned. In this case, these banks have an appreciably lower ratio than wholly
37
38 privately-owned banks, suggesting that they are less effective in maximizing their
39
40 revenues. However, there appear to be no statistically significant differences for this
41
42 efficiency measure between privately-owned and majority state-owned firms.
43
44 Concerning the ratio of operational income to total assets (OI/TA) and all of our
45
46 profit measures, differences between state and private banks are not statistically
47
48 significant. Therefore, we cannot conclude that these banks have substantially
49
50
51
52
53
54

55
56 when studying firms that may have differing production technologies.
57
58
59
60

1
2
3
4
5
6
7 different performances in terms of generating operating income from their assets and
8
9 profitability.

10
11
12 Regarding the asset quality ratio, namely loan loss provisions and other provisions to
13 total assets (P/TA), this was found to be the same in privately-owned banks and in
14 banks with over 50% state ownership, though there was some evidence of a slight
15 statistically significant difference between private banks and banks with minority
16 state ownership. Concerning the capital ratio, equity to total assets (E/TA), the results
17 in Table 2 suggest that banks which are minority state owned perform worse than
18 banks which are either privately owned or have at least 50% state ownership and this
19 difference is statistically significant. Therefore, the results suggest that banks which
20 are minority state owned are under-capitalized compared with other banks. On
21 balance, however, the performance ratio results in Table 2 suggest that comparing
22 banks across Latin America, those that are privately owned do not perform obviously
23 better than banks which have majority or minority state ownership.

24
25
26 Table 2 also reports the performance ratios in terms of the degree of foreign
27 ownership of banks. In terms of cost ratios, domestically-owned banks tend to have
28 lower costs as a percentage of output produced and this difference is statistically
29 significant when we compare domestic banks with banks that are at least 50% foreign
30 owned. However, the latter have a statistically significant lower personnel expenses
31 to total assets than domestic banks. The ratio of overheads to total assets is similar
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 between domestic and majority foreign-owned banks, but significantly higher in
8
9 banks with minority foreign ownership.
10

11
12 Concerning the revenue ratios, namely output to total assets (Y/TA) and operational
13
14 income to total assets (OI/TA), and the profitability ratios return on assets (ROA),
15
16 interest rate spread (IRS) and net interest to total assets (NI/TA), and the capital ratio
17
18 (E/TA), differences between domestically-owned banks and banks with foreign
19
20 ownership are not statistically significant. Regarding the quality of assets ratio – loan
21
22 loss provisions and other provisions to total assets (P/TA) - the ratio for domestically-
23
24 owned banks is slightly lower than for banks which are less than 50% foreign owned
25
26 but not compared to banks that are majority foreign owned.
27
28
29
30
31

32
33 In summary, the performance ratios for domestically-owned versus foreign-owned
34
35 banks are very similar, suggesting few differences in performance. It is possible,
36
37 however, that our results for domestic and foreign ownership and state and private
38
39 ownership mask important differences within each of the Latin American countries.
40
41 Perhaps private ownership and foreign ownership have more obvious effects in some
42
43 of the economies. To test for this, we computed the same performance ratios for a
44
45 number of the countries separately. This could not be done for all of the countries
46
47 because, as shown in Table 1, for some countries we have limited data. The countries
48
49 considered were Brazil, Chile, Colombia, Jamaica, Panama, Peru, Uruguay and
50
51 Venezuela. The results obtained for each country were generally consistent with the
52
53 pattern shown in Table 2 and described above – i.e. at the individual country level
54
55
56
57
58
59
60

1
2
3
4
5
6
7 there was also no strong evidence from the performance ratios that privately-owned
8
9 banks performed differently to state-owned banks or domestically-owned to foreign-
10
11 owned banks in terms of costs, revenue, profitability, asset quality and capital ratios⁹.
12
13
14
15
16

17 18 The DEA and SCF results 19

20
21 As a cross-check on the conclusions from the performance ratios, the same data base
22
23 was used to assess performance using DEA and SCF techniques. Table 3 provides a
24
25 summary of the results obtained using DEA. The input variables consisted of labour
26
27 costs, non-labour costs (total operational costs excluding personnel expenses), capital
28
29 costs and interest expenses (to reflect the costs of raising loanable funds). The capital
30
31 costs were proxied by calculating interest charges on total assets, using the deposit
32
33 rate as the appropriate interest charge. The deposit rate was available for all 20
34
35 countries unlike other interest rates that we might have used.¹⁰ The result is
36
37 admittedly a crude capital input indicator and may not accurately reflect the
38
39 opportunity cost of bank financing. However, it was the best proxy we could achieve
40
41 with the available data. Two output variables were considered, namely loans and
42
43 other earning assets. The results for both CRS and VRS DEA models were calculated
44
45 and although we only report the VRS results, the pattern of results was consistent
46
47
48
49
50
51
52
53
54

55
56 ⁹ The detailed results can be obtained from the authors.

57 ¹⁰ The interest rate data were extracted from the IMF's database, *International Financial Statistics*.
58
59
60

1
2
3
4
5
6
7 using CRS modelling.¹¹ The ownership categories for both state ownership and
8 foreign ownership are the same as those that were used when analyzing the
9 performance ratios, above.
10
11
12

13
14
15 As the DEA results in Table 3 indicate, there is some suggestion that banks with
16 some state ownership have a slightly higher average efficiency scores than banks
17 which are entirely privately owned, but the differences are not statistically significant.
18 Turning to the results for domestically-owned versus foreign-owned banks, there is
19 statistical evidence (at the 10% level of confidence) that domestically-owned banks
20 are more efficient than banks under majority foreign ownership.
21
22
23
24
25
26
27
28
29

30 (Table 3 here.)
31
32

33
34 Table 3 also provides a summary of the results using SCF analysis. The results are
35 broadly consistent with the set of DEA results, but with higher overall efficiency
36 scores (something to be expected given that SCF, unlike DEA, distinguishes
37 inefficiency in production from random error). Again, there is no statistical evidence
38 that state banks underperform in relation to their private counterparts. Also, domestic
39 banks appear to perform better than banks with minority foreign ownership and this
40 result is significant at the 5% level.
41
42
43
44
45
46
47
48
49
50
51
52
53
54

55
56
57 ¹¹ The CRS results can be obtained from the authors.
58
59
60

1
2
3
4
5
6
7 The next stage of the study is an analysis of performance across countries. Table 4
8 presents two sets of results, based on average DEA efficiency scores for banks in
9 eight of the 20 countries in our sample¹². These eight countries are the ones with the
10 largest number of banks for which we have data. For the other countries, there were
11 too few banks to carry out this stage of the statistical analysis. Firstly, the table shows
12 how privately-owned banks perform in relation to state-owned banks, and how
13 domestically-owned banks perform in relation to foreign-owned banks in the eight
14 countries. Secondly, Table 4 also shows how bank performance differs across
15 countries, by considering Brazilian banks as the benchmark.¹³
16
17
18
19
20
21
22
23
24
25
26
27
28

29 From an examination of the results within each of the eight countries, we can
30 conclude that there are no significant differences between banks which are majority
31 state-owned and privately-owned banks. This conclusion is valid across all countries
32 for which the comparison is possible¹⁴. Also, at the individual country level,
33 domestically-owned banks seem to be more cost efficient than banks with at least
34 50% foreign ownership in Chile and Colombia.
35
36
37
38
39
40
41
42
43

44 Concerning bank performance differences across countries, banks in Chile, Jamaica
45 and Uruguay tend to exhibit statistically different cost efficiency scores from
46
47
48

49
50
51 ¹² SCF results are also available on this. However, as the results obtained provide generally similar
52 conclusions to those obtained by DEA, they are not reported here. They are available from the
53 authors at the reader's request.

54 ¹³ Brazilian banks are used as a benchmark in the analysis due to the fact that Brazil is the biggest
55 economy in Latin America.
56
57
58
59
60

1
2
3
4
5
6
7 Brazilian banks: Chilean banks seem to consistently outperform Brazilian banks in all
8
9 the different ownership categories considered; while Jamaican and Uruguayan banks
10
11 tend to exhibit noticeably lower performance than Brazilian banks irrespective of
12
13 ownership.
14

15
16
17 (Table 4 here.)
18

19
20
21 The overall conclusion from the DEA analysis seems to be that at the aggregate, Latin
22
23 American, level there are few statistically significant input-output performance
24
25 differences across different ownership forms, but that at the individual country level
26
27 some differences arise. This suggests that aggregating regional data conceals national
28
29 variations. In order to investigate national effects further, the DEA efficiency scores
30
31 were next regressed on a range of bank-specific and country-level environmental
32
33 variables. Bank-specific variables were chosen to reflect the ownership structure,
34
35 bank size and whether the bank is a specialized government credit institution. Beyond
36
37 country dummies, country-level environmental variables were also used to indicate
38
39 the size and strength of a country's financial system (number of banks, the total
40
41 amount of total assets in the banking system and the ratio of bank assets to national
42
43 GDP); the level of competition in banking (the three and five firm concentration
44
45 ratios and the Herfindhal index¹⁵ were used); and a number of macroeconomic
46
47
48
49
50
51
52
53

54 ¹⁴ In four out of the eight countries presented, the sample does not include banks which are at least
55 50% state owned.

56 ¹⁵ These were computed from the Bankscope data and therefore correctly only reflect concentration
57 within the sample of banks included.
58
59
60

1
2
3
4
5
6
7 indicators, because bank performance can be expected to be affected by the state of
8
9 the economy (namely nominal GDP per capita, real GDP per capita, nominal GDP
10
11 growth, real GDP growth and the inflation rate). However, only some of the country
12
13 dummies and the Herfindahl index proved to be statistically significant and therefore
14
15 only the results for these variables are reported.
16
17

18
19
20 In addition, a number of regulatory governance variables were included to capture the
21
22 efficiency and effectiveness of the regulatory environment, which may have a
23
24 significant effect on the performance of banks. These measures were obtained from
25
26 two different sources: the World Bank and the Heritage Foundation in association
27
28 with the Wall Street Journal. Together they provide 16 possible indicators. These
29
30 variables were initially included in this stage of the regression analysis, but most
31
32 proved to be statistically insignificant. Table 5 presents a summary of the significant
33
34 results using restricted ordinary least squares regressions, with the DEA and SCF
35
36 efficiency scores as the dependent variable in each of the sets of estimated results
37
38 presented and the environmental variables and governance indicators that proved to
39
40 be statistically significant as the independent variables. The indicators that proved
41
42 statistically significant are the informal market (reflecting services supplied in the
43
44 informal economy), government intervention in the economy (which reflects, among
45
46 other things, government consumption and production as a percentage of the
47
48 economy and the extent of state control of businesses), regulatory quality (which
49
50 takes into consideration the existence of policies that may hinder the operation of
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 markets), fiscal burden of government (which considers the top marginal income and
8
9 corporate tax rates as well the change in the ratio of government expenditure to GDP)
10
11 and voice and accountability (reflecting the political process, civil liberties and
12
13 political rights).
14
15

16
17 (Table 5 here.)
18
19

20
21 The DEA results in Table 5 suggest that banks which operate in Brazil and Panama
22
23 tend to exhibit higher cost efficiency. Moreover, the coefficient of the *Herfindhal*
24
25 *index* is small but positive, meaning that banks which operate in a more competitive
26
27 environment tend to be more cost efficient. Also, the *informal market* variable is
28
29 negatively related to bank efficiency; that is, as more transactions take place in the
30
31 informal economy bank performance is reduced. This result is consistent with the
32
33 notion that banks operate better where economic transactions take place in the formal
34
35 economy – informal economies tend to be predominantly cash based. Turning to the
36
37 *government intervention* variable, the result suggests that the more government
38
39 interferes with production and consumption in the economy, the less well banks
40
41 perform. The significance of the *regulatory quality* variable suggests that the better
42
43 the quality of regulation in a country, the more efficient are its banks. Moreover, the
44
45 negative effect of the *voice and accountability* variable on bank efficiency suggests
46
47 that a country with greater political stability, and where civil liberties and political
48
49 rights are better protected, have more efficient banking. In this case a lower score
50
51 equates with more favourable conditions because of the way the indicator is
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 computed. Finally, *state ownership* and *foreign ownership* were also included in the
8
9 regressions as dummy variables. Both once again proved not to be statistically
10
11 significant. This indicates that the regulatory and competitive environment in which
12
13 banks operate was more important than a bank's ownership structure in explaining
14
15 performance variations across banks in Latin America in 2001¹⁶.
16
17

18
19
20 The results obtained, using the SCF score as a dependent variable are generally
21
22 consistent with the first set of results. In addition, the coefficients of two other
23
24 country dummies are also positive and statistically significant – Colombia and
25
26 Venezuela. The results also show that operating as a specialized government credit
27
28 institution, on average, affects cost performance negatively. The variable *fiscal*
29
30 *burden of government* also proved to be statistically significant. Not surprisingly, its
31
32 coefficient is negative, denoting that that higher tax rates and government spending
33
34 hinder the ability of businesses and individuals to pursue their objectives in the
35
36 marketplace. Two variables have been excluded from the reported SCF results – the
37
38 *Herfindhal index* and *Regulatory Quality* – because they were not statistically
39
40 significant.¹⁷
41
42
43
44
45
46
47
48

49
50
51 ¹⁶ Country variables for Colombia and Panama and institutional variables for specialized governmental
52 credit institutions and the fiscal burden of the government were included in an alternative regression
53 but were statistically insignificant. These results are not reported.

54 ¹⁷ In both sets of estimated results, some of the variables have been excluded. They proved to be
55 statistically insignificant in the initial estimation of the models and were therefore dropped. A
56 restriction test on each set of estimation was carried out and confirmed the validity of the restrictions
57 imposed.
58
59
60

1
2
3
4
5
6
7 The next step in our investigation was to re-run the earlier DEA and SCF models
8 including the significant environmental and governance variables as inputs, given that
9 they were shown to be correlated with bank efficiency. These results were consistent
10 with the previous findings and neither private nor foreign ownership had a
11 statistically significant effect on bank performance. For reasons of space we do not
12 report these results in detail but they can be obtained from the authors.
13
14
15
16
17
18
19
20
21
22
23
24

25 **6. Conclusions**

26
27
28 This study has looked at the relative performance of state-owned and privately-owned
29 and domestically-owned and foreign-owned banks across 20 Latin America countries,
30 using cross-sectional data for 2001. Some previous studies (e.g. Megginson and
31 Netter, 2001) have suggested that private ownership leads to improved production
32 efficiency. Equally, other studies (Litan *et al.*, 2001) have argued that foreign
33 ownership can improve the management of assets in emerging economies.
34 Triangulating the evidence using a set of commonly-used financial and economic
35 performance ratios in banking, DEA and SCF analyses, the overall conclusion is that
36 there is no strong evidence that privately-owned banks in Latin America performed
37 better than their state-owned counterparts in 2001. However, there is some evidence
38 that foreign-owned banks did not perform as well as their domestically-owned
39 counterparts. The study also found that differences in performance were more related
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 to the national regulatory and economic environment and therefore to the country in
8
9 which the banks operate than to ownership.
10

11
12 Table 6 provides a summary of the results in terms of the four research hypotheses. In
13 the main, none of our research hypotheses was supported. At the same time, we
14 recognize that the study has some weaknesses. The Bankscope database was used in
15 the absence of a better alternative source. The use of this database meant that, in
16 particular, only a cross-sectional analysis could be undertaken because of a lack of
17 ownership data for years other than 2001. This means that we were unable to trace the
18 impact of ownership changes over time. This is important because, while there may
19 be no robust performance differences between privately-owned and state-owned and
20 domestically-owned and foreign-owned banks in 2001, it could be that private banks
21 and foreign banks achieved the largest efficiency *gains* over the previous years. This
22 would be so if the banks privatized and those sold to foreigners were banks with the
23 worst performance. This needs further research. Another weakness relates to the
24 limited number of banks that could be included in the study for some of the 20
25 countries because of missing data. Perhaps the inclusion of more banks would have
26 affected the results.
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47

48
49 Nevertheless, the research findings are important given the public policy agenda,
50 promoted by international organizations such as the World Bank, to encourage
51 privatization and foreign involvement in the Latin American economies (World Bank,
52 1995; Saha and Parker, 2001). The findings do not suggest that improving bank
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7 performance is simply a matter of changing ownership. Rather, the causes of bank
8
9 performance seem to be found in wider economic and regulatory issues, although this
10
11 needs much fuller investigation than has been possible in this paper. Future research
12
13 could usefully focus on the macroeconomic and regulatory regimes necessary to
14
15 promote maximum performance within Latin American banking.
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

References

- Akhigbe, A. and McNulty, J.E. (2002) The Profit Efficiency of Small US Commercial Banks, *Journal of Banking and Finance* 27, 307-326.
- Allen, L. and Rai, A. (1996) Operational efficiency in banking: An international comparison, *Journal of Banking and Finance* 20 (4), 655-672.
- Altunbas, Y., Evans, L. and Molyneux, P. (2001) Bank ownership and efficiency, *Journal of Money, Credit and Banking* 33 (4), 926-954.
- Altunbas, Y., Gardener, E.P.M., Molyneux, P. and Moore, B. (2001) Efficiency in European Banking, *European Economic Review* 45, 1931-1955.
- Amel, D., Barnes, C., Panetta, F. and Salleo, C. (2004) Consolidation and efficiency in the financial sector: A review of the international evidence, *Journal of Banking and Finance* 28 (10), 2493-2519.
- Banker, R.D., Charnes, A. and Cooper, W.W. (1984) Some models for estimating technical and scale inefficiencies in Data Envelopment Analysis, *Management Science* 30, 1078-1092.
- Barr, R., Killgo, K.A., Siems, T.F. and Zimmel, S. (2002) Evaluating the productive efficiency performance of US commercial banks, *Managerial Finance* 28 (8), 3-25.

- 1
2
3
4
5
6
7 Bartel, A.P. and Harrison, A.E. (1999) Ownership versus Environment: why are
8
9 Public Sector Firms Inefficient?, *National Bureau of Economic Research*
10
11 *working paper* no. 7043.
12
13
- 14 Battese, G.E. and Coelli, T.J. (1995) A model for technical inefficiency effects in a
15
16 stochastic frontier production function for panel data, *Empirical Economics* 20,
17
18 325-332.
19
20
- 21 Beach, W.W. and Miles, M.A. (2004) Explaining the Factors of the Index of
22
23 Economic Freedom in Index of Economic Freedom, The Heritage Foundation
24
25 and the Wall Street Journal.
26
27
28
- 29 Beck, T., Crivelli, J.M. and Summerhill, W. (2003) State Bank Transformation in
30
31 Brazil – Choices and Consequences, *World Bank Policy Research working paper*
32
33 no. 3619.
34
35
36
- 37 Berger, A.N. (1993) Distribution-Free Estimates of Efficiency in the US Banking
38
39 Industry and Tests of the Standard Distributional Assumptions, *Journal of*
40
41 *Productivity Analysis* 4, 261-292.
42
43
44
- 45 Berger, A.N., Clarke, G.R.G., Cull, R., Klapper, L. and Udell, G.F. (2003) Corporate
46
47 Governance and Bank Performance: A Joint Analysis of the Static, Selection and
48
49 Dynamic Effects of Domestic, Foreign and State Ownership, including Domestic
50
51 M&As, Foreign Acquisitions and Privatization, *World Bank Conference*
52
53 *Proceedings on Bank Privatization*.
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Berger, A.N., Demsetz, R.S. and Strahan, P.E. (1999) The consolidation of the
8
9 financial services industry: Causes, consequences, and implications for the
10
11 future, *Journal of Banking and Finance* 23, 135-194.
12
13
- 14 Berger, A.N. and Humphrey, D.B. (1997) Efficiency of financial institutions:
15
16 International survey and directions for future research, *European Journal of*
17
18 *Operational Research* 98, 172-212.
19
20
- 21 Berger, A.N. and Mester, L.J. (1997) Inside the black box: what explains differences
22
23 in the efficiencies of financial institutions, *Journal of Banking and Finance* 21,
24
25 898-947.
26
27
- 28
29
30 Bhattacharyya, A., Lovell, C.A.K. and Sahay, P. (1997) The impact of liberalization
31
32 on the productive efficiency of Indian commercial banks, *European Journal of*
33
34 *Operational Research* 98 (2), 332-345.
35
36
- 37 Bikker, J.A. and Haaf, K. (2002) Competition, concentration and their relationship:
38
39 an empirical analysis of the banking industry, *Journal of Banking and Finance*
40
41 26, 2191-2214.
42
43
- 44
45 Blomström, M. and Kokko, A. (1998) Multinational Corporations and Spillovers,
46
47 *Journal of Economic Surveys* 12 (2), 247-277.
48
49
- 50 Boardman, A.E. and Vining, A. (1989) Ownership and Performance in Competitive
51
52 Environments: A Comparison of the Performance of Private, Mixed and State-
53
54 Owned Enterprises, *Journal of Law and Economics* 31 (1), 1-33.
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Bonin, J.P., Hasan, I. and Wachtel, P. (2005) Bank performance, efficiency and
8
9 ownership in transition countries, *Journal of Banking and Finance* 29, 31-53.
10
11
12 Boycko, M., Shleifer, A. and Vishny, R.W. (1996) A theory of privatisation,
13
14 *Economic Journal* 106, 309-319.
15
16
17 Brock, P.L. and Suarez, L.R. (2000) Understanding the behaviour of bank spreads in
18
19 Latin America, *Journal of Development Economics* 63, 113-134.
20
21
22 Casu, B. and Girardone, C. (2002) A comparative study of the cost efficiency of
23
24 Italian bank conglomerates, *Managerial Finance* 28 (9), 3-23.
25
26
27 Charnes, A., Cooper, W.W. and Rhodes, E. (1978) Measuring the efficiency of
28
29 decision making units, *European Journal of Operational Research* 2, 429-444.
30
31
32 Claessens, S., Demirgüç-Kunt, A. and Huizinga, H. (2001) How does foreign entry
33
34 affect domestic banking markets?, *Journal of Banking and Finance* 25, 891-911.
35
36
37 Claessens, S. and Glaessner, T. (1998) Internationalization of financial services in
38
39 Asia, World Bank working paper 1911.
40
41
42
43 Clarke, G., Cull, R., Peria, M.S.M. and Sánchez, S.M. (2001) Foreign bank entry:
44
45 Experience, implications for developing countries and agenda for further
46
47 research, The World Bank.
48
49
50
51 Crystal, J.S., Dages, B.G. and Goldberg, L.S. (2001) Does foreign ownership
52
53 contribute to sounder banks in emerging markets? The Latin American
54
55 experience, Federal Reserve Bank of New York.
56
57
58
59
60

- 1
2
3
4
5
6
7 Demirgüç-Kunt, A. and Huizinga, H. (1999) Determinants of commercial bank
8 interest margins and profitability: Some international evidence, *World Bank*
9 *Economic Review* 13 (2), 379-408.
10
11
12
13
14 Fama, E.F. and Jensen, M.C. (1983) Separation of ownership and control, *Journal of*
15 *Law and Economics* 26, 301-325.
16
17
18
19 Fama, E.F. (1980) Agency problems and the theory of the firm, *Journal of Political*
20 *Economy* 88 (2), 288-307.
21
22
23
24
25 Figueira, C., Nellis, J. and Parker, D. (2004) Is the Polish banking industry ready for
26 EU entry? A comparative study of performance in commercial banking in Poland
27 and the UK, *Academy of International Business UK Conference Proceedings*,
28 St.Andrews, United Kingdom.
29
30
31
32
33
34
35 Frydman, R., Gray, C., Hessel, M. and Rapaczynski, A. (1999) When does
36 privatisation work? The impact of private ownership on corporate performance in
37 the transition economies, *The Quarterly Journal of Economics* 114, 1153-1191.
38
39
40
41
42 Fuentes, R. and Vergara, M. (2003) Explaining bank efficiency: bank size or
43 ownership structure?, *Proceedings of the VIII Meeting of the Research Network*
44 *of Central Banks of the Americas*, Caracas, Venezuela..
45
46
47
48
49
50 Green, C.J., Murinde, V. and Nikolov, I. (2004) The efficiency of foreign and
51 domestic banks in Central and Eastern Europe: Evidence on economies of scale
52 and scope, *Journal of Emerging Markets Finance* 3 (2), 175-205..
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Gruben, W.C. and McComb, R.P. (2003) Privatisation, competition and
8
9 supercompetition in the Mexican commercial banking system, *Journal of*
10
11 *Banking and Finance* 27, 229-249.
12
13
- 14 Haber, S. and Kantor, S. (2003) Getting Privatization Wrong: The Mexican Banking
15
16 System, 1991-2003, Proceedings of the *World Bank Conference on Bank*
17
18 *Privatization*.
19
20
- 21 Haber, S. and Musacchio, A. (2005) Foreign banks and the Mexican Economy, 1997-
22
23 2004, unpublished manuscript.
24
25
26
- 27 Hrovatin, N. and Uršič, S. (2002) The determinants of firm performance after
28
29 ownership transformation in Slovenia, *Communist and Post-Communist Studies*
30
31 35, 169-190.
32
33
- 34 Juan-Ramón, V.H., Randall, R. and Williams, O. (2001) A statistical analysis of
35
36 banking performance in the Eastern Caribbean Currency Union in the 1990s,
37
38 International Monetary Fund Working Paper no. 01/105.
39
40
41
- 42 Kaufmann, D., Kraay, A. and Mastruzzi, M. (2003) Governance Matters III:
43
44 Governance Indicators for 1996-2002, The World Bank.
45
46
- 47 Kirkpatrick, C., Murinde, V. and Tefula, M. (2003) The measurement and
48
49 determinants of X-inefficiency in Commercial banks in Sub-Saharan Africa,
50
51 unpublished manuscript.
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Kocenda, E. and Svejnar, J. (2003) Ownership and firm performance after large-scale
8
9 privatisation, William Davidson Working Paper No. 471a, University of
10
11 Michigan Business School.
12
13
- 14 Koeva, P. (2003) The performance of Indian banks during financial liberalisation,
15
16 International Monetary Fund Working Paper no. 03/150.
17
18
- 19 Kwan, S.H. (2003) Operating performance of banks among Asian economies: An
20
21 international and time series comparison, *Journal of Banking and Finance* 27,
22
23 471-489.
24
25
- 26
27 LaPorta, R., López-de-Silanes, F. and Shleifer, A. (2000) Government Ownership of
28
29 Banks, NBER Working Paper no. 7620.
30
31
- 32 Litan, R.E., Masson, P. and Pomerleano, M. (2001) Introduction, in *Open doors:*
33
34 *foreign participation in developing countries* (Eds.) R.E. Litan, P. Masson and
35
36 M. Pomerleano, Brookings Institution Press, Washington D.C.
37
38
- 39
40 Majnoni, G., Shankar, R. and Várhegyi, E. (2003) The dynamics of foreign bank
41
42 ownership: Evidence from Hungary, Policy Research working paper no. 3114,
43
44 The World Bank.
45
46
- 47
48 Martin, S. and Parker, D. (1997) *The Impact of Privatisation: Ownership and*
49
50 *Corporate Performance in the UK*, Routledge, London.
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Maudos, J., Pastor, J.M., Perez, F. and Quesada, J. (2002) Cost and profit efficiency
8
9 in European banks, *Journal of International Financial Markets, Institutions and*
10
11 *Money* 12, 33-58.
12
13
- 14 Megginson, W.L. and Netter, J.M. (2001) From state to market: a survey of empirical
15
16 studies on privatisation, *Journal of Economic Literature* 39 (2), 321-390.
17
18
- 19 Mercan, M., Reisman, A., Yolalan, R. and Emel, A.B. (2003) The effect of scale and
20
21 mode of ownership on the financial performance of the Turkish banking sector:
22
23 results of a DEA-based analysis, *Socio-Economic Planning Sciences* 37, 185-
24
25 202.
26
27
- 28
29
30 Mertens, O. and Urga, G. (2001). Efficiency, Scale and Scope Economies in the
31
32 Ukrainian Banking Sector in 1998, *Emerging Markets Review* 2, 292-308.
33
34
- 35 Mukherjee, K., Ray, S.C. and Miller, S.M. (2001) Productivity growth in large US
36
37 Commercial Banks: the Initial Post-deregulation Experience, *Journal of Banking*
38
39 *and Finance* 25, 913-939.
40
41
- 42 Nakane, M.I. and Weintraub, D.B. (2005) Bank Privatization and Productivity:
43
44 Evidence for Brazil, *World Bank Policy Research working paper* no. 3666.
45
46
- 47
48 Ohlsson, H. (2003) Ownership and production costs: choosing between public
49
50 production and contracting-out in the case of Swedish refuse collection, *Fiscal*
51
52 *Studies* 24 (4), 451-476.
53
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Otchere, I. and Chan, J. (2003) Intra-industry effects of bank privatisation: A clinical
8
9 analysis of the privatisation of the Commonwealth Bank of Australia, *Journal of*
10
11 *Banking and Finance* 27, 949-975.
12
13
- 14 Peria, M.S.M. and Mody, A. (2004) How Foreign Participation and Market
15
16 Concentration Impact Bank Spreads: Evidence from Latin America, World Bank
17
18 Policy Research Working Paper no. 3210.
19
20
- 21 Peek, J. and Rosengren, E.S. (2001) Implications of the globalization of the Banking
22
23 sector: the Latin American experience, *New England Economic Review* 45-62
24
25 (September).
26
27
- 28 Peristiani, S. (1996) Do Mergers improve the X-efficiency and Scale Efficiency of
29
30 US Banks? Evidence from the 1980s, Federal Reserve Bank of New York
31
32 Research Paper no. 9623.
33
34
- 35 Rowthorn, B. and Chang, H.-J. 1993. Public ownership and the theory of the state, in
36
37 *The political economy of privatisation* (Eds.) T. Clarke and C. Pitelis, Routledge,
38
39 London.
40
41
42
- 43 Saha, S.K. and Parker, D. (2002) *Globalisation and Sustainable Development in*
44
45 *Latin America: Perspectives on the New Economic Order*, Edward Elgar,
46
47 Cheltenham.
48
49
50
- 51 Shleifer, A. and Vishny, R.W. (1997) A survey of corporate governance, *Journal of*
52
53 *Finance* 52, 737-783.
54
55
56
57
58
59
60

- 1
2
3
4
5
6
7 Shleifer, A. and Vishny, R.W. (1994) Politicians and Firms, *The Quarterly Journal of*
8
9 *Economics* 106, 995-1025.
10
11
- 12 Sturm, J.-E. and Williams, B. (2004) Foreign bank entry, deregulation and bank
13
14 efficiency: Lessons from the Australian experience, *Journal of Banking and*
15
16 *Finance* 28 (7), 1775-1799.
17
18
- 19 Unite, A.A. and Sullivan, M.J. (2003) The effect of foreign entry and ownership
20
21 structure on the Philippine domestic banking market, *Journal of Banking and*
22
23 *Finance* 27, 2323-2345.
24
25
- 26 Verbrugge, J., Owens, W. and Megginson, W. (1999) State Ownership and the
27
28 Financial Performance of Privatised Firms: An Empirical Analysis, Proceedings
29
30 of a Policy Research Workshop at the World Bank. 15-16 March 1999, Dallas,
31
32 Federal Reserve Bank Dallas.
33
34
35
- 36 Weill, L. (2003) Banking efficiency in transition economies: The role of foreign
37
38 ownership, *Economics of Transition* 11, 569-592.
39
40
41
- 42 World Bank (1995) *Bureaucrats in Business: The Economics and Politics of*
43
44 *Government Ownership*, Oxford, Oxford University Press for the World Bank:
45
46 Oxford.
47
48
49
50
51
52
53
54
55
56
57
58
59
60

Table 1: Data on the size and number of Latin American banks included in the sample

Countries	Total Assets (thousand US\$)	Sample Assets (thousand US\$)	Assets included (%)	Total number of banks
<i>Belize</i>	785,800	403,750	51	2
<i>Bolivia</i>	4,663,309	3,136,530	67	5
<i>Brazil</i>	616,241,990	452,701,344	73	73
<i>Chile</i>	67,994,986	42,831,957	63	14
<i>Colombia</i>	379,499,925	21,093,064	6	17
<i>Costa Rica</i>	11,183,671	3,732,710	33	9
<i>Cuba</i>	1,327,675	657,322	50	2
<i>Dominican Republic</i>	14,869,316	1,720,636	12	3
<i>Ecuador</i>	6,369,667	1,051,500	17	4
<i>El Salvador</i>	9,738,165	3,848,600	40	4
<i>Guyana</i>	349,881	295,040	84	2
<i>Honduras</i>	3,691,461	1,021,171	28	3
<i>Jamaica</i>	7,442,236	3,205,342	43	10
<i>Mexico</i>	348,046,236	58,055,401	17	3
<i>Panama</i>	41,085,644	10,672,615	26	14
<i>Paraguay</i>	2,541,103	566,442	22	3
<i>Peru</i>	22,686,336	13,290,635	59	11
<i>Suriname</i>	227,326	225,314	99	2
<i>Uruguay</i>	23,267,699	1,864,400	8	13
<i>Venezuela</i>	30,715,535	11,710,518	38	10

Table 2: Performance ratios for the Latin American banks studied

Banks	Total Costs/ Output (TC/Y)	Overheads/ Total Assets (OV/TA)	Personnel Expenses/ Total Costs (PE/TC)	Output/ Total Assets (Y/TA)	Operational Income/ Total Assets (OI/TA)	Return on Assets (ROA)	Interest Rate Spread (IRS)	Net Interest/ Total Assets (NI/TA)	Loan Loss Provisions/ Total Assets (P/TA)	Equity/ Total Assets (E/TA)
	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)	av. (s.d.)
<i>Private</i>	0.35 (0.70)	0.06 (0.06)	0.15 (0.09)	0.85 (0.10)	0.10 (0.09)	1.88 (3.74)	0.26 (1.15)	0.07 (0.06)	0.02 (0.03)	0.16 (0.13)
<i>Less than 50% state</i>	0.18 (0.07)***	0.06 (0.02)	0.23 (0.14)	0.77 (0.10)**	0.08 (0.04)	1.13 (1.94)	0.15 (0.13)	0.06 (0.02)	0.01 (0.01)*	0.12 (0.06)*
<i>50% or more state</i>	0.21 (0.09)**	0.08 (0.05)	0.21 (0.14)**	0.84 (0.12)	0.10 (0.07)	-0.26 (6.11)	0.19 (0.39)	0.06 (0.07)	0.02 (0.03)	0.17 (0.13)
<i>Domestic</i>	0.19 (0.10)	0.06 (0.05)	0.17 (0.10)	0.85 (0.11)	0.10 (0.09)	2.01 (4.44)	0.31 (0.96)	0.07 (0.06)	0.01 (0.02)	0.17 (0.15)
<i>Less than 50% foreign</i>	0.25 (0.18)	0.11 (0.11)*	0.17 (0.08)	0.84 (0.06)	0.14 (0.12)	0.62 (3.44)	0.18 (0.16)	0.09 (0.09)	0.03 (0.05)*	0.15 (0.12)
<i>50% or more foreign</i>	0.55 (1.01)***	0.06 (0.04)	0.14 (0.10)*	0.84 (0.11)	0.10 (0.07)	1.32 (3.74)	0.19 (1.35)	0.07 (0.05)	0.01 (0.02)	0.15 (0.12)

av – arithmetic mean, s.d. – standard deviation.

Significance at: ***1% level, ** 5% level, * 10% level.

Table 3: The DEA and SCF efficiency scores

Banks	Total no.	DEA score	SCF score
		av. (s.d.)	av. (s.d.)
<i>All</i>	202	58.26 (28.72)	80.19 (6.62)
<i>Private</i>	171	58.06 (29.38)	80.24 (6.65)
<i>Less than 50% state</i>	7	60.65 (15.22)	81.18 (4.46)
<i>50% or more state</i>	24	58.95 (27.71)	79.59 (7.06)
<i>Domestic</i>	100	60.47 (27.89)	80.81 (6.64)
<i>Less than 50% foreign</i>	23	67.09 (23.22)	76.63 (8.43)**
<i>50% or more foreign</i>	79	52.88 (30.46)*	80.46 (5.70)

av – arithmetic mean, s.d. – standard deviation; * significantly different from the DEA / SCF score for domestic ownership at 10% level of confidence; ** at 5% level of confidence.

Table 4: Efficiency scores of banks in selected Latin American countries, using DEA

Countries	All			Private ownership			50% or more state ownership			Domestic ownership			50% or more foreign ownership		
	Total no.	DEA score	100% eff	Total no.	DEA score	100% eff	Total no.	DEA score	100% eff	Total no.	DEA score	100% eff	Total no.	DEA score	100% eff
		av.	%		av.	%		av.	%		av.	%		av.	%
		(s.d.)			(s.d.)			(s.d.)			(s.d.)			(s.d.)	
Brazil	73	63.25 (26.84)	26.03	60	62.13 (27.31)	25.00	9	73.08 (26.75)	44.44	40	65.01 (26.85)	30.00	26	60.05 (28.89)	26.92
Chile	14	90.52 (9.90)***	35.71	13	92.19 (7.99)***	38.46	0	-	-	6	96.77 (3.72)***	50.00	5	83.58 (4.42)***†††	40.00
Colombia	17	53.82 (24.68)	11.76	10	49.95 (22.22)	0.00	7	59.35 (28.69)	28.57	11	59.54 (26.88)	18.18	4	39.38 (15.65)** †	0.00
Jamaica	10	47.82 (18.71)**	0.00	9	46.76 (19.52)**	0.00	1	57.32 (-)*	0.00	6	45.74 (13.94)***	0.00	3	46.21 (30.38)	0.00
Panama	14	74.22 (25.19)	28.57	14	74.22 (25.19)	28.57	0	-	-	4	82.75 (20.10)	25.00	10	70.81 (27.14)	30.00
Peru	11	60.35 (22.41)	9.09	7	61.27 (22.57)	14.29	4	40.6 (29.11)*	0.00	2	55.86 (40.95)	100.0	6	62.77 (24.34)	33.33
Uruguay	13	19.44 (24.76)***	7.69	13	19.44 (24.76)***	7.69	0	-	-	-	-	-	13	19.44 (24.76)***	7.69
Venezuela	10	52.28 (26.18)	10.00	10	52.28 (26.18)	10.00	0	-	-	7	54.40 (30.41)	14.29	3	47.33 (16.08)	0.00

av – arithmetic mean, s.d. – standard deviation;

Significance at: ***1% level, ** 5% level, * 10% level in relation to Brazilian banks in each bank category;

Significance at: ††† 1% level, † 10% level in relation to domestic banks in each country.

**Table 5: Testing for the effects of environmental and
governance factors**

Dependent variable	bank DEA efficiency scores	bank SCF efficiency scores
	coefficient	coefficient
Explanatory variables (all variables are in logs)		
<i>Constant</i>	80.43 [6.30]***	77.08 [19.69]***
<i>State ownership</i>	-3.22 [-0.50]	0.82 [0.44]
<i>Foreign ownership</i>	-11.02 [-2.64]***	-0.31 [-0.30]
<i>Brazil</i>	37.31 [6.05]***	4.43 [2.37]**
<i>Colombia</i>	-	8.39 [2.76]***
<i>Panama</i>	50.55 [5.08]***	5.84 [2.73]***
<i>Venezuela</i>	-	7.99 [2.54]**
<i>Specialized governmental credit institution</i>	-	-6.40 [-2.39]**
<i>Herfindahl index</i>	0.01 [3.59]***	-
<i>Informal market</i>	-13.61 [-2.49]**	-1.63 [-1.82]*
<i>Government Intervention</i>	-13.86 [-2.84]***	-5.29 [-2.90]***
<i>Regulatory Quality</i>	19.60 [2.82]***	-
<i>Fiscal Burden of the Government</i>	-	-6.79 [-4.06]***
<i>Voice and Accountability</i>	-40.03 [-6.08]***	8.07 [3.73]***
<i>Adjusted R²</i>	0.22	0.09
<i>F-stat</i>	4.43***	2.77***
<i>DW</i>	1.87	1.98
<i>Heteroskedasticity χ^2</i>	1.41	1.72

Significance at: ***1% level, ** 5% level, * 10% level

Table 6: Summary of the results in terms of the research hypotheses

Hypotheses	Performance Ratios	DEA	SCF
Hypothesis 1: <i>Banks with private capital will operate more efficiently than banks mainly dependent on state capital</i>	Mainly rejected	Rejected	Rejected
Hypothesis 2: <i>The performance of banks will be affected by the degree of private investment</i>	Mainly rejected	Rejected	Rejected
Hypothesis 3: <i>Banks with foreign investors will perform more efficiently than banks with only domestic investors.</i>	Mainly Rejected	Rejected	Rejected
Hypothesis 4: <i>The larger the share of foreign capital in the total capital of banks, the higher the resulting level of efficiency achieved.</i>	Rejected	Rejected	Mainly rejected

Appendix: Descriptive statistics

<i>Variables</i>	<i>Mean</i>	<i>Median</i>	<i>Standard deviation</i>	<i>Minimum</i>	<i>Maximum</i>
<i>Total Costs/Output</i>	0.33	0.18	0.65	0.02	4.19
<i>Overheads/Total Assets</i>	0.07	0.05	0.06	0.01	0.42
<i>Personnel Expenses/Total Costs</i>	0.16	0.15	0.10	0.01	0.50
<i>Output/Total Assets</i>	0.84	0.87	0.11	0.49	1.00
<i>Operational Income/Total Assets</i>	0.10	0.08	0.09	-0.03	0.68
<i>Return on Assets</i>	1.58	1.44	4.58	-26.39	20.80
<i>Interest Rate Spread</i>	0.25	0.12	1.07	-6.24	8.77
<i>Net Interest/Total Assets</i>	0.07	0.05	0.06	-0.03	0.40
<i>Loan Loss Provisions/Total Assets</i>	0.02	0.01	0.03	-0.03	0.26
<i>Equity/Total Assets</i>	0.16	0.12	0.13	0.04	0.98
<i>Loans</i>	1287565	242202	3867937	1	36201388
<i>Other Earning Assets</i>	1318617	139257	4329080	16	36717289
<i>Labour Costs</i>	75592	8762	267987	48	2431046
<i>Non Labour Costs</i>	103172	11501	339657	1	2558654
<i>Interest Costs</i>	291068	46738	831211	22	5619635
<i>Capital Costs</i>	201815	9922	792005	1	9914373
<i>DEA score</i>	58.26	54.29	28.72	3.91	100.0
<i>Price of Labour</i>	10.90	2.84	16.78	0.01	87.84
<i>Price of Capital</i>	4.72	0.18	5.35	0.06	16.22
<i>Price of Deposits</i>	1.32	0.10	14.96	0.02	212.60
<i>SCF score</i>	80.19	81.09	6.62	50.90	94.11
<i>Herfindhal index</i>	892.81	521.49	799.25	465.37	6425.37
<i>Informal market</i>	3.39	3.50	0.64	1.50	5.00
<i>Government intervention</i>	2.73	3.00	0.47	1.00	4.00
<i>Regulatory Quality</i>	0.47	0.36	0.49	-0.96	1.35
<i>Voice and Accountability</i>	0.41	0.53	0.47	-0.59	1.31
<i>Fiscal Burden of the Government</i>	2.91	2.50	0.62	1.50	4.50