

ВЕСТНИК
НАЦИОНАЛЬНОГО ТЕХНИЧЕСКОГО
УНИВЕРСИТЕТА
«ХПИ»

7'2011

Харьков

ВЕСТНИК**НАЦИОНАЛЬНОГО ТЕХНИЧЕСКОГО
УНИВЕРСИТЕТА «ХПИ»***Сборник научных трудов**Тематический выпуск**«Технический прогресс и эффективность производства»***7'2011****Издание основано Национальным техническим университетом
«Харьковский политехнический институт» в 2001 году.****Государственное издание****Свидетельство Госкомитета по информационной политике Украины****КВ № 5256 от 2 июля 2001 года****КООРДИНАЦИОННЫЙ СОВЕТ:****Председатель**

Л.Л. ТОВАЖНЯНСКИЙ, д-р техн. наук, проф.

Зам. председателя

А.П. МАРЧЕНКО, д-р техн. наук, проф.

Е.И. СОКОЛ, д-р техн. наук, проф.

Секретарь координационного совета

К.А. ГОРБУНОВ, к-д. техн. наук

Е.Е. АЛЕКСАНДРОВ, д-р техн. наук, проф.

Л.М. БЕСОВ, д-р ист. наук, проф.

А.В. БОЙКО, д-р техн. наук, проф.

Ф.Ф. ГЛАДКИЙ, д-р техн. наук, проф.

М.Д. ГОДЛЕВСКИЙ, д-р техн. наук, проф.

А.И. ГРАБЧЕНКО, д-р техн. наук, проф.

В.Г. ДАНЬКО, д-р техн. наук, проф.

В.Д. ДМИТРИЕНКО, д-р техн. наук, проф.

И.Ф. ДОМНИН, д-р техн. наук, проф.

В.В. ЕПИФАНОВ, канд. техн. наук, проф.

Ю.И. ЗАЙЦЕВ, канд. техн. наук, проф.

П.А. КАЧАНОВ, д-р техн. наук, проф.

В.Б. КЛЕПИКОВ, д-р техн. наук, проф.

С.И. КОНДРАШОВ, д-р техн. наук, проф.

В.М. КОШЕЛЬНИК, д-р техн. наук, проф.

В.И. КРАВЧЕНКО, д-р техн. наук, проф.

Г.В. ЛИСАЧУК, д-р техн. наук, проф.

В.С. ЛУПИКОВ, д-р техн. наук, проф.

О.К. МОРАЧОВСКИЙ, д-р техн. наук, проф.

В.И. НИКОЛАЕНКО, канд. ист. наук, проф.

П.Г. ПЕРЕРВА, д-р экон. наук, проф.

В.А. ПУЛЯЕВ, д-р техн. наук, проф.

М.И. РЫШЕНКО, д-р техн. наук, проф.

В.Б. САМОРОДОВ, д-р техн. наук, проф.

Г.М. СУЧКОВ, д-р техн. наук, проф.

Ю.В. ТИМОФЕЕВ, д-р техн. наук, проф.

Н.А. ТКАЧУК, д-р техн. наук, проф.

РЕДАКЦИОННАЯ КОЛЛЕГИЯ:**Ответственный редактор**

П.Г. ПЕРЕРВА, д-р экон. наук, проф.

Н.И. ПОГОРЕЛОВ, к-д. экон. наук, проф.

Ответственный секретарь:

А.А. КРУГЛОВ

С.И. АРХИЕРЕЕВ, д-р экон. наук, проф.

В.А. МИЩЕНКО, д-р экон. наук, проф.

А.И. ЯКОВЛЕВ, д-р экон. наук, проф.

В.Н. ТИМОФЕЕВ, д-р экон. наук, проф.

В.Я. ЗАРУБА, д-р экон. наук, проф.

Л.Н. ИВИН, д-р техн. наук, проф.

П.А. ОРЛОВ, д-р экон. наук, проф.

В.Г. ГЕРАСИМЧУК, д-р экон. наук, проф.

О.Е. КУЗЬМИН, д-р экон. наук, проф.

В.Н. ГОНЧАРОВ, д-р экон. наук, проф.

АДРЕС РЕДКОЛЛЕГИИ:61002, Харьков, ул. Фрунзе, 21,
НТУ «ХПИ».Кафедра «Организация производства
и управление персоналом»,

Тел. (057) 707-62-53

707-65-07

Вісник Національного технічного університету „Харківський політехнічний інститут”.
Збірник наукових праць. Тематичний випуск: Технічний прогрес і ефективність
виробництва. – Харків: НТУ „ХПІ”. - 2011. - № 7. - 210 с.

У збірнику розглядаються питання розвитку та удосконалення економічних досліджень, рішення завдань оптимізації основних напрямків економічної діяльності за умов ринкових відносин, а також проблеми державного регулювання виробничо-підприємницьких процесів.

Для викладачів, наукових працівників, спеціалістів, аспірантів та студентів економічних спеціальностей.

В сборнике рассматриваются вопросы развития и совершенствования экономических исследований, решения задач оптимизации основных направлений экономической деятельности в условиях рыночных отношений, а также проблем государственного регулирования производственно-предпринимательских процессов.

Для преподавателей, научных работников, специалистов, аспирантов и студентов экономических специальностей.

**Рекомендовано до друку Вченою радою НТУ «ХПІ»
протокол № 11 від 28.12.2010 р.**

УДК 336.5

А.М. ТКАЧЕНКО, д.е.н., проф. ЗДІА, Запоріжжя
О.П. БУРЛАЧЕНКО, аспірант, ЗДІА, Запоріжжя

МЕТОДИЧНІ ЗАСАДИ ВИЗНАЧЕННЯ ОЦІНКИ ЕФЕКТИВНОСТІ УПРАВЛІННЯ ЯКІСТЮ ДЛЯ КРУПНИХ ПРОМИСЛОВИХ ПІДПРИЄМСТВ

Проаналізовано існуючі підходи щодо оцінки ефективності управління якістю промислового підприємства. Запропоновано методичний підхід до визначення оцінки ефективності управління якістю для крупних промислових підприємств.

Existent approaches are analysed in relation to the estimation of efficiency of quality management of industrial enterprise. The methodical going is offered near determination of estimation of efficiency of quality management for major industrial concerns.

Ключові слова: ефективність, оцінка, управління якістю, промислове підприємство.

Постановка проблеми в загальному вигляді та її зв'язок із важливими науковими чи практичними завданнями. Теоретичні дослідження й практичний досвід підприємств доводять, що діяльність щодо підвищення якості необов'язково призводить до лінійного зростання економічного результату. Тому подібна активність повинна оцінюватися з позиції господарської корисності. Ще в 50-і роки минулого сторіччя була сформована концепція витрат, пов'язаних із якістю, проте з її застосуванням виникає низка суперечливих питань. Найістотнішою серед них є оцінка прибутковості відповідних конкретних заходів з якості управління на промислових підприємствах.

Аналіз останніх досліджень і публікацій. Проблеми розробки методики оцінки системи управління якістю на промислових підприємствах не є новими, оскільки лише в останні роки плідно працюють вітчизняні і зарубіжні фахівці Стивен Б. Вардеман, Дж. Маркус Джоуб [1], Шонбергер Р. [2], Степанов А.В. [3,4], Терещенко Н.В., Яшин Н.С. [5], Тріщ Р.М. [6], Сініцина Т.А. [7] та ін.

Однак, вибір критеріїв ефективності та індикаторів оцінки залишається дискусійним і невирішеним. Адже повна оцінка ефективності систем менеджменту якості можлива на основі показників, що враховують інтереси та ступінь задоволеності всіх зацікавлених сторін в процесі виконання планів розвитку підприємств. У Європі та Японії при розгляданні питань ефективності управління компаніями робиться акцент на соціальні аспекти та відносини, а також на гармонійні взаємовідносини власників та найманих працівників [2]. За останні роки різко збільшилася кількість публікацій з питань соціальної відповідальності

корпорацій, сталого розвитку на основі спадкоємності. Наприклад, в своїх дослідженнях моделі проактивної компанії професор В.А. Лапідус пропонує оцінювати найважливіші характеристики ефективності промислових компаній — індикатори росту, а саме: показники діяльності компанії (наприклад, обсяг продажів, продуктивність, прибуток, задоволеність споживачів тощо), $x(t)$; швидкість росту, $V(t) = \Delta x(t) / \Delta t$; прискорення росту, $a(t) = \Delta V(t) / \Delta t$ [8].

Аналогічний підхід був покладений в основу методики визначення ефективності СМЯ російськими вченими М.І. Алексеєнко та В.Є. Швецем, які запропонували доволі просту методику оцінки ефективності впровадження СМЯ на основі приросту синергічного ефекту системи, коли за основу були взяті два методичних висновки з теорії синергічного ефекту: ефект системи завжди більше, ніж алгебраїчна сума ефектів елементів, що входять до неї; ефективність системи обов'язково пов'язана з визначенням приросту розміру загального ефекту системи в порівнянні з сумарною ефективністю функціонування окремих елементів [9, с.6]. Для прикладу вчені обрали критерієм ефективності СМЯ показник обсягу випуску високоякісної продукції, де річний приріст випуску є узагальненим виразом синергічного ефекту системи. Незважаючи на те, що такий висновок носить дискусійний характер, його використання доцільне, особливо у випадках відсутності можливості та необхідності оцінювати ефективність СМЯ за складними методиками, спираючись на максимально докладні вихідні дані по витратах на якість та частині прибутку від інвестицій в якість.

Формулювання цілей статті. Метою статті є обґрунтування методики визначення оцінки ефективності управління якістю для крупних промислових підприємств. Об'єктом дослідження є процес оцінки ефективності управління якістю на підприємстві, а предметом – теоретичні й практичні способи та підходи до розробки методики оцінки ефективності управління якістю.

Виклад основного матеріалу дослідження. Вплив заходів, пов'язаних із впровадження систем менеджменту якості і спрямованих на збільшення прибутків і зниження витрат можна простежити за допомогою так званого ланцюжка успіху підприємства в галузі управління якістю (рис. 1). Збільшення прибутків досягається завдяки лояльності клієнта і його позитивній особистій комунікації з навколишніми, сприятливому розширенню збуту. Зниження витрат є результатом удосконалення виробничого процесу і попередження помилок.

Значення управління якістю для підприємства доведено багатьма емпіричними дослідженнями. Проте на практиці виявлено і ряд негативних прикладів підприємств, що не досягли успіху, незважаючи на інтенсивну роботу з підвищення якості. Іншими словами, зусилля в галузі якості не завжди визначають економічний успіх. Наявність стримуючих чинників зумовлює істотне зменшення можливості того, що вся сукупність зв'язків у наведеному на схемі ланцюжку матиме явно виражений лінійний характер. Не кожний захід в галузі якості

обов'язково викликає зростання задоволеності клієнта пропорційно докладеним зусиллям, що, у свою чергу, підвищувало б його лояльність і забезпечувало б збільшення прибутку компанії.

Рис. 1 - Ланцюжок досягнення успіху в рамках управління якістю та приклади стримуючих факторів

Можна припустити, що заходи щодо підвищення якості призводять лише до невеликого збільшення прибутку або зниження витрат до конкретного моменту (або на визначеному рівні активності). Звідси необхідність перспективної господарської оцінки капіталовкладень у відповідні заходи.

У економічній літературі представлено декілька підходів до оцінки ефективності управління якістю: 1) концепція витрат, пов'язаних із якістю; 2) концепція аналізу витрат і прибутків від управління якістю. Перша з них – концепція витрат, що пов'язані з якістю, зводить їх до сукупності витрат, які викликані вимогою досягнення або підтримки визначеного рівня якості на

підприємстві, тобто зумовлені заходами щодо запобігання невідповідностей у процесах, помилок, планомірним контролем якості, виправленням помилок усередині і поза фірмою, а також виконанням зовнішніх менеджерських функцій у даній галузі [10, с.44-45].

При класифікації відповідних витрат можна виділити три підходи: розподіл витрат з орієнтацією на конкретні дії; розподіл з орієнтацією на ефективність; врахування витрат в сегменті помилок. Орієнтація на конкретні дії передбачає три класичні розподіли витрат – витрати профілактики, витрати контролю і витрати внаслідок помилок. Витрати профілактики (попередження) визначаються видами активності, що спеціально започатковуються, щоб уникнути відхилень від необхідного рівня якості.

Витрати контролю виникають у зв'язку з вимірюваннями, оцінками, аудиторськими перевірками, що гарантують відповідність товарів і послуг встановленим нормам, стандартам і/або вимогам. Витрати помилок є результатом дій, що викликані недостатньою відповідністю товарів і послуг нормам, стандартам і вимогам. Залежно від місця виникнення помилок витрати класифікують на внутрішні (наприклад, на додаткове опрацювання) та зовнішні (наприклад, з гарантійного обслуговування).

У рамках другого напрямку класифікації – розподіл витрат з орієнтацією на ефективність – виділяють витрати відповідності і невідповідності товарів і послуг операційним стандартам (виробничий брак) і вимогам клієнта (ринковий брак). Витрати відповідності сприяють успіху підприємства в тому плані, що перекривають відхилення технологічного процесу виготовлення продукції та виправдовують очікування клієнта. До цієї категорії відносять витрати, пов'язані із заходами щодо довгострокового виключення помилок і попередження ризиків їх виникнення. Витрати невідповідності є, по суті, марною витратою ресурсів, коли засоби спрямовуються на виробництво товарів і послуг, що не відповідають вимогам споживача за чинником якості. У цій групі також розрізняють зовнішні і внутрішні витрати.

Початкові витрати з орієнтацією на конкретні дії стали враховуватися тоді, коли в умовах масового виробництва профілактика помилок займала центральне місце в управлінні якістю. Сьогодні така діяльність є лише локальним аспектом менеджменту якості, що став завданням загального управління підприємством. У цьому випадку на перший план виступають такі цілі, як забезпечення клієнту максимальної вигоди завдяки заходам щодо підвищення якості. Розподіл витрат з орієнтацією на конкретні дії таку тенденцію не враховує.

У теоретичному плані врахування витрат у аспекті помилок засновується на тому, що навіть можлива або незначна помилка може призвести до важких наслідків, і тому необхідна детальна класифікація цієї групи витрат. Тут класифікація провадиться за двома критеріями: а) за місцем виникнення витрати помилок при їх диференціації на внутрішні і зовнішні та б) за наслідками помилок,

а саме прямими і непрямими витрати, а також витратами, пов'язаними з втратою альтернативних можливостей одержання прибутку.

Якщо внутрішні і зовнішні витрати характерні і для інших засобів класифікації, то урахування витрат за наслідками помилок потребує глибшої специфікації. Прямі витрати можна однозначно віднести на рахунок певної помилки і, як правило, пов'язати з певним місцем її виникнення і конкретним винуватцем. Непрямі ж витрати виявляються внаслідок аналізу помилок і в ході їх усунення. Нарешті, витрати, пов'язані з втратою альтернативних можливостей, є не фактичними витратами, а втраченим прибутком через зроблені помилки.

Основна перевага врахування витрат помилок порівняно з двома іншими підходами до класифікації полягає в їх співвідношенні з окремими категоріями витрат. Специфікація і деталізація витрат впливає на підвищення достовірності аналізу. У цьому зв'язку стає можливою об'єктивізація аналізу помилок, коли виявляється, насамперед, не винуватець помилки, а її причина.

З іншого боку, поділ витрат помилок на прямі і непрямі дозволяє підвищити рівень їх осмислення. Так, на більшості підприємств прямі витрати можна вичленувати із загальних даних підприємства про витрати. Цим гарантується, що принаймні частина витрат помилок може бути визначена відносно точно.

Поряд із розходженнями в підходах до класифікації витрат концепція витрат, пов'язаних із якістю, характеризується ще низкою проблем. Вони стосуються таких аспектів, як недостатня концептуальна логіка, низька практичність концепції, її недостатня повнота, а також обмежені можливості інтерпретації результатів.

Друга концепція – концепція аналізу витрат і прибутків від управління якістю – служить для оцінки економічності управління якістю шляхом зіставлення витрат як негативного, а прибутку як позитивного аспекту фінансових результатів. При цьому в літературі пропонують розрізняти два види аналізу – абсолютний і відносний [3, с.73]. У рамках першого економічність управління якістю розглядається стосовно фіксованої тимчасової точки. У ході відносного аналізу порівнюються два або більше заходів щодо підвищення якості.

Результати аналізу виражаються в показниках, що поділяються на статичні і динамічні і використовуються як вартісний масштаб економічності дій у сфері якості. До статичних показників відносять прибуток за якістю, тобто різницю між прибутками і витратами управління якістю, а також норму прибутку, що виражається відсотковим співвідношенням прибутку до витрат. Ці показники можна здобути у ході як абсолютного, так і відносного аналізу.

У першому випадку управління якістю визнається економічним, якщо прибуток і норма прибутку виявляються додатними величинами. При відносному аналізі проводиться відстеження економічності за певний термін часу або порівняння результатів з іншими напрямками інвестицій за обсягом або нормою прибутку.

Таблиця 1 - Зведена таблиця результатів розрахунку економічного ефекту від впровадження СМЯ на ВАТ «ЗАЗ»

Розрахунковий період, роки	2003	2004	2005	2006	2007	2008
Обсяг виробництва, тис. шт	23,8	69,6	126,0	148,2	193,1	282,3
Обсяг продажу, тис. шт.	23,6	67,9	120,5	142,0	184,0	275,9
Гарантійний парк авто, тис. шт	10,2	40,1	80,4	120,3	160,2	240,1
Затрати на гарантію, грн/авт.	800,0	630,0	450,0	380,0	310,0	270,0
Економія на гарантії, тис. грн.		6 817,0	14 472,0	8 421,0	11 214,0	9 604,0
Затрати на брак, грн/авт.	320,0	250,0	210,0	175,0	138,0	110,0
Економія по затратах на брак, тис. грн.		4 872,0	5 040,0	5 187,0	7 144,7	7 904,4
DPTV, шт	524,0	415,0	396,0	378,0	355,0	344,0
DIQS, шт	870,0	524,0	461,0	420,0	400,0	383,0
Загальна економія на затратах, тис.грн.	-	11 689,0	19 512,0	13 608,0	18 358,7	17 508,4
Поточні витрати на якість, тис. грн:						
_наглядний і ресертифікац. аудит			25,0	25,0	60,0	25,0
_затрати на обладнання		313,0	266,0	255,0	300,0	235,0
_затрати на підтримання		400,0	400,0	400,0	400,0	400,0
_інші невраховані орг.-економ. витрати		2 000,0	2 000,0	2 000,0	2 000,0	2 000,0
Дод. прибуток до оподаткування, тис.грн		8 976,0	16 821,0	10 928,0	15 598,7	14 848,4
Дод. прибуток після оподатк., тис.грн		6 732,0	12 615,8	8 196,0	11 699,0	11 136,3
Чистий річний прибуток заводу, тис. грн.	124 568,0	264 570,0	568 661,0	37 585,0	98 974,0	564 172,0
Частка участі якості в прибутку, %		3,0	2,0	22,0	12,0	2,0
Коефіцієнт дисконтування (25%)		0,8	0,6	0,5	0,4	0,3
ЧГП дисконтований, тис. грн.		5 385,6	8 074,1	4 196,4	4 791,9	3 649,1
Чиста поточна вартість (NPV), тис. грн.	- 3 100,0	2 285,6	10 359,7	14 556,0	19 348,0	22 997,1
Індекс рентабельності	0,84					
Норма прибутковості	7,42					
Період окупності	1,58					

1,5 року

Кумулятивна вартість (цінність) якості і динамічна норма прибутку використовуються як динамічні показники. Перший показник є різницею між сумою з наростаючим результатом щорічного дисконтного прибутку (збитків), з одного боку, і відповідними сумарними витратами на впровадження заходів у сфері управління якістю – з іншого. Відповідно визначають і динамічну норму прибутку як співвідношення кумулятивного розміру вартості (цінності) якості до суми з наростаючим результатом щорічних дисконтних витрат за якістю. У таблиці 1 наведено розрахунок основних показників витрат і прибутку в галузі управління якістю на ВАТ «ЗАЗ», коли тільки у 2008 р. загальна результативність від впровадження системи менеджменту якості склала майже 23 млн. грн. [10, с. 9-12].

Визначення витрат управління якістю відображає вартість ресурсів, що споживаються для забезпечення клієнта товарами і послугами, які відповідають його вимогам. Якщо витрати класифікувати з урахуванням змісту вирішуваних завдань, а також етапів звичайного управлінського циклу в сфері якості, то можна виділити такі категорії витрат: планування (аналіз, опитування клієнтів для з'ясування їхніх вимог до якості), адміністрування (добір персоналу, його розвиток), контролю (опитування клієнтів для визначення ступеня їхньої задоволеності якістю), виконання зовнішніх менеджерських функцій в галузі якості (сертифікація товарів і послуг, розробка інструкцій і довідників з управління якістю).

Що стосується охоплення витрат, то практикуються ізольований і інтегрований підходи. За наявності на підприємстві функціональних ланок, що займаються тільки питаннями управління якістю (наприклад, менеджер з якості або відділ якості), починаються так звані ізольовані дії, витрати на які можуть бути відбиті в рамках урахування в місцях їх виникнення.

Водночас можливо здійснення інтегрованих заходів співробітниками, галузь діяльності яких у неявній формі стосується управління якістю (наприклад, проведення вибіркового тестування матеріалів субпостачальників).

Для визначення частки загальнофірмових витрат за інтегрованими заходами варто використовувати так званий розрахунок витрат процесу. На основі звичайної методики насамперед з'ясовуються чинники витрат, що вирішальним чином впливають на розмір витрат за інтегрованими заходами. Такими чинниками є, наприклад, кількість можливих помилок (схильність до помилок товарів і послуг), кількість класів клієнтури (диференційованість запитів), кількість варіантів в асортименті товарів і послуг (складність програми забезпечення клієнтів товарами і послугами).

Далі, на базі концепції управління якістю можна виділити основні процеси цього виду діяльності (планування, адміністративна робота, контроль, виконання зовнішніх менеджерських функцій). Аналіз діяльності в галузі якості в окремих підрозділах підприємства дозволяє ідентифікувати відповідні підпроцеси.

Головна перевага розрахунку витрат процесу полягає в тому, що точніше з'ясовується співвідношення витрат, які важко піддаються калькуляції за допомогою звичайних методів, із витратами на управління якістю. Поряд із розширенням можливостей охоплення витрат полегшується планування довгострокових рішень. В остаточному підсумку розрахунок витрат процесу сприяє тому, що витрати на заходи в галузі якості набувають характеру інвестицій.

Водночас розрахунок витрат процесу управління якістю пов'язаний із вирішенням ряду проблем, серед яких на перший план виступають великі організаційні складності і значні фінансові витрати на його здійснення. Для реалізації цього методу необхідні відповідні передумови, зокрема, вже на стадії ідентифікації процесів всі учасники повинні бути добре обізнаними як з окремими питаннями управління якістю, так і з процесом у цілому.

Висновки з даного дослідження і перспективи подальших розвідок у цьому напрямку. Методика оцінки ефективності управління якістю на підприємстві на основі результатів аналізу витрат і прибутків від управління якістю має менше реальних і потенційних обмежень при застосуванні. Вона дозволяє оцінювати з урахуванням специфіки підприємства відповідні заходи з погляду ефективності. За допомогою даної методики досягається можливість зіставлення заходів щодо управління якістю між собою, а також з іншими видами активності підприємства. Аналіз витрат і прибутку є найважливішим елементом орієнтованої на економічність системи управління якістю, що у майбутньому повинно стати об'єктом постійної оптимізації на базі накопиченого досвіду.

Список літератури: 1. Вардеман С., Маркус Джоуб Дж. Статистичні методи забезпечення якості / Стівен Б. Вардеман, Дж. Маркус Джоуб; пер. з англ. Р. Григоренко, А. Півторак, С. Яблонський. — К.: Видавничий центр КНТЕУ, 2003. — 255 с. 2. Шонбергер, Ричард. Японские методы управления производством. — М.: Экономика, 2006. — 415 с. 3. Степанов А.В. Оценка результативности СМК: методический аспект / А.В. Степанов // Стандарты и качество. — 2009. — № 1. — С. 70-78. 4. Степанов А.В. Результативность процессов и СМК: терминологический аспект / А.В. Степанов // Методы менеджмента качества. — 2008. — № 2. — С. 44-46. 5. Терещенко Н.В. Модель комплексной оценки результативности СМК / Н.В. Терещенко, Н.С. Яшин // Методы менеджмента качества. — 2006. — № 4. — С. 12-18. 6. Тріщ Р.М. Розвиток наукових основ управління якістю в машинобудуванні в умовах обмеженої кількості інформації: автореф. дис. на здобуття наук. ступеня докт. техн. наук: спец. 05.01.02 «Стандартизація і сертифікація» / Роман Михайлович Тріщ. — К., 2007. — 34 с. 7. Сініцина Т.А. Проблема оцінки ефективності системи управління — результати, невирішені питання / Т.А. Сініцина // Вісник ЖДТУ. — 2003. — № 3(25). — С. 260-266. 8. Лapidус В.А. Всеобщее качество (TQM) в российских компаниях / Вадим Аркадьевич Лapidус. — М.: ОАО "Типография "Новости", 2000. — 432 с. 9. Швец В.Е. К вопросу определения результативности и эффективности СМК / В.Е. Швец // Методы менеджмента качества. — 2004. — № 6. — С. 4-8. 10. Бичківський Р., Гунькало А. СУЯ: оцінювання ефективності функціонування / Р. Бичківський, А. Гунькало // Стандартизація, сертифікація, якість. — 2005. — № 4. — С. 42-46.

Подано до редакції 02.12.2010

А.В. ПОЖУЕВ, ст.преподаватель ЗГИА, Запорожье

СОВРЕМЕННЫЕ ПОДХОДЫ К ИЗМЕРЕНИЮ КАЧЕСТВА БИЗНЕС-ПРОЦЕССОВ

В статье проведено исследования современных концепций управления качеством – конкуренция «шести сигм». Также рассматриваются каким образом можно уменьшить количество бракованной продукции в условиях металлургического предприятия, а также основные пути снижения расходов по исправлению брака.

Studies of modern concepts of quality management that is the competition of six «sigmas» is addressed in the article. The problem of reducing the number of products being defective in steel plant as well as the ways of reducing the cost of correcting the defective products are considered in the article.

Ключевые слова: эффективность, качество продукции, бизнес-процессы, статистические методы, расходы, математическое ожидание.

Постановка задачи. Практика зарубежных фирм утверждает, что часто продукция даже самого высокого технического уровня и качества оказывается неконкурентоспособной, поэтому они считают, что идея новой продукции должна возникать не в конструкторском бюро или научном заведении, а в отделе маркетинга, который должен разрабатывать как требования к качеству продукции, так и методы ее реализации [6, с.39].

Целью статьи является применение концепции «шести сигм» как инструмента улучшения качества продукции и увеличения эффективности деятельности предприятия.

Актуальность темы. Концепция «шести сигм» - высокотехнологичная методика точной настройки бизнес-процессов, применяемая с целью минимизировать вероятность возникновения дефектов в операционной деятельности. Название происходит от статистической категории «среднеквадратическое отклонение», обозначаемой греческой буквой σ [1, с. 105].

Анализ исследований и публикаций. Методика «Шесть сигма», разработанная компанией «Motorola», является стратегией управления деятельностью предприятия и нашла широкое применение во многих отраслях промышленности. С помощью «Шесть сигма» проводится определение, устранение дефектов и несоответствий в бизнес-процессах и на производстве. Применение методики «Шесть сигма» основано на использовании целого ряда методов управления качеством, включая статистические методы, и подразумевает создание на предприятии определенной группы специалистов в этой области. Перед проведением проектов, связанных с использованием методики «Шесть сигма» определяют цель применения «Шесть сигма» (сокращение расходов или

повышение прибыли), результат которой должен иметь количественную оценку [1, с. 106].

Результаты исследования. Для того, чтобы иметь возможность измерить качество бизнес-процесса, вводится ключевое понятие оценки конкретного бизнес-процесса: количество дефектов на миллион возможностей. При этом оцениваются как сложные (комплексные) задачи, так и элементарные. Предположив, что нарушения в бизнес-процессе подчиняются статистическим законам, по известному количеству дефектов на миллион возможностей можно определить меру отклонения конкретного процесса от идеального [1, с. 107].

Поясним на примере прокатного металлургического стана, как можно оценить качество бизнес-процесса и определить ориентиры для его улучшения. В данном процессе критический параметр качества - толщина проката. Применительно к рассматриваемому случаю, среднеквадратичное отклонение (сигма, σ) - это термин математической статистики, который характеризует абсолютное отклонение измеренных значений толщины проката от среднеарифметической толщины [1, с. 108]:

$$\sigma^2 = \sum (X_i - X_{cp})^2 / n, \quad (1.1)$$

где X_{cp} - средняя толщина проката;

X_i - измеренная толщина в i -ом измерении;

n - количество измерений.

Суть понятия «процесс шесть сигма» заключается в том, что процесс производства считается бездефектным, если промежуток между математическим ожиданием (МО) процесса и его границей поля допуска будет равным шести среднеквадратическим отклонениям. Это утверждение основывается на знаниях, полученных из работ по исследованию возможностей процессов производства. В упомянутых исследованиях за единицу расстояния между МО и границей поля допуска принято брать среднеквадратическое отклонение. Математическое ожидание - это числовая характеристика или точка на числовой оси, вокруг которой группируются случайные величины. Математическое ожидание может быть представлено в виде средней величины.

Если $\sigma = 0$ мм, это значит, что весь прокат имеет одинаковую толщину, и если эта толщина входит в допустимый диапазон, данный процесс идеальный. Чем больше σ , тем более вероятны отклонения от среднего значения, и тем дальше этот процесс от идеального [2, с. 71].

Рассмотрим статистические характеристики конкретного прокатного стана в таблице 1. [2, с. 72].

Таблица 1 - Фактические измерения толщины проката

Номер измерения	Толщина проката, мм
1	0,982
2	0,947
3	1,01
4	0,978
5	1,005
6	0,976
7	0,91
8	0,988
9	1,00
10	0,997
11	0,971
12	0,984
13	0,99
14	1,003
15	1,01

Фактические измерения толщины проката показали следующую картину (рисунок 1) [2, с. 73]:

- средняя арифметическая толщина (она же является математическим ожиданием) равна 0,983 мм;

- среднеквадратичное отклонение толщины проката

$$\sigma = \sqrt{\sigma^2} = \sqrt{0,000649573} \approx 0,025 \text{ мм.}$$

$$\sigma^2 = ((0,982-0,983)^2 + (0,947-0,983)^2 + \dots + (1,01-0,983)^2) / 10 \approx 0,000649573$$

После того как определено средняя толщина проката и среднеквадратическое отклонение можем рассчитать верхнюю и нижнюю границы требований покупателей.

$$\text{ВГД} = X_{\text{ср}} + 3\sigma = 0,983 + 3 * 0,025 = 1,058 \text{ мм}$$

$$\text{НГД} = X_{\text{ср}} - 3\sigma = 0,983 - 3 * 0,025 = 0,908 \text{ мм}$$

Таким образом, уровень сигма в этом процессе = $(1,058 - 0,908) / (2 * \sigma) = 0,15 / (2 * 0,025) = 3$

Очевидное направление для уменьшения количества брака – уменьшение разброса в толщине проката на выходе, т.е. уменьшение среднеквадратичного отклонения процесса.

Например, уменьшив среднеквадратический разброс толщины проката в два раза до $\sigma = 0,0125$ мм, при том же допустимом диапазоне в 0,15 мм, получим процесс с уровнем сигма равным 6 $(0,15 / (2 * 0,0125) = 6)$ таблица 2) [3, с. 143].

Рис. 1 – Условие производства 100% качественной продукции

Таблица 2 - Уровень брака бизнес-процесса при различном уровне сигма:

Допустимый диапазон, мм	Средне-квадратичное отклонение (σ), мм	Уровень сигма	Количество дефектов на миллион возможностей (измерений)	Количество качественной продукции в % от выпускаемой продукции
0,15	0,075	1	690000	30,23
0,15	0,0375	2	308537	69,1
0,15	0,025	3	66807	93,3
0,15	0,0188	4	6210	99,4
0,15	0,015	5	233	99,98
0,15	0,0125	6	3,4	99,9997

Таким образом, уровень сигма какого-либо процесса определяется тем, сколько сигм вмещается между границей допустимого диапазона и средним значением. Величина сигма характеризует сам процесс, или степень разброса фактических результатов процесса от желаемых. Рассмотрим стандарты качества в зависимости от уровня сигма σ в таблице 3 [3, с. 144].

Таблица 3 - Стандарты качества в зависимости от уровня сигма σ

потенциал 3 σ	66800 дефектов на миллион (93,3% в норме)	исторический стандарт
потенциал 4 σ	6200 дефектов на миллион (99,4% в норме)	современный стандарт
потенциал 6 σ	3,4 дефекта на миллион (99,9997% в норме)	мировой класс

Убытки от недостаточно качественной организации бизнес-процессов могут быть намного большими, чем кажется на первый взгляд. Видимый ущерб, нанесенный компании некачественной продукцией и услугами – измерим, и составляет 4-6% от общего объема продаж. Убыток включает в себя реагирование на дефект и осмотр, гарантийное обслуживание, замену некачественной продукции или повторное предоставление услуги. Но это лишь вершина айсберга – основной ущерб от некачественной продукции невидим, и подсчитать его крайне сложно. Он включает потерю доверия клиента и деловой репутации, снижение объемов продаж, стоимость преобразований внутри компании, направленных на улучшение качества, и часто достигает 35% от общего объема продаж (таблица 4) [4, с. 302].

Таблица 4 - Зависимость конкурентоспособности от качества продукции

Уровень сигма	Количество дефектов на миллион возможностей (измерений)	Расходы от ненадлежащего качества, в % от объема продаж	Уровень конкурентоспособности
6	3,4	<10	самый высокий
5	233	10-15	высокий
4	6210	15-20	средний
3	66807	20-30	низкий
2	308537	30-40	неудовлетворительный
1	690000	>35	банкротство

Вывод. Таким образом, улучшение качества с помощью статистического метода «шесть сигм» позволяет снизить расходы по исправлению брака, а значит и себестоимость готовой продукции, но самое главное – позволяет зарекомендовать свою продукцию на рынке как высококачественную, отвечающую мировым стандартам.

Список литературы: 1. Вардеман С.Б., Джоуб Дж.М. «Статистические методы обеспечения качества». – К.: ВЦ КНЕУ, 2003. – 254 с. 2. Каору Ишикава «Японские методы управления качеством» - М.: ИКСИ, 2006. – 212 с. 3. Масааки Имаи «Гемба Кайдзен». – М.: Альпина Бизнес Букс, 2005. – 274 с. 4. Фейгенбаум А. «Контроль качества продукции». – М.: Экономика, 2006. – 471 с. 5. Ясухиро Монден «Тоета. Методы эффективного управления». – М.: Экономика, 2007. – 288 с. 6. Шаповал М.І. «Менеджмент якості»: Підручник. –К.: Т-во «Знання», КОО, 2003. – 475 с. – (Вища освіта ХХІ століття).

Подано до редакції 07.12.2010

Т.С. ЗАДНІПРЯНА, аспірант ЗДІА, Запоріжжя

УМОВИ СТВОРЕННЯ ІННОВАЦІЙНОЇ МОДЕЛІ РОЗВИТКУ ЕКОНОМІКИ УКРАЇНИ

У статті розглянуто сучасні підходи щодо підвищення інноваційної активності України, зазначено недоліки інноваційної політики. Зроблено наголос на необхідність створення інноваційної моделі розвитку нашої країни.

In the article modern approaches of innovation activity of Ukraine are showed, weak sides of innovation policy are examined, the necessity of creation of innovation model development of our country is given reason.

Ключові слова: інноваційна модель, інноваційний розвиток, наукомісткість, кризові явища, конкурентоспроможність

Вступ. Перехід до інноваційної моделі розвитку економіки - найхарактерніша ознака сучасного етапу розвитку світової економіки. Інноваційний шлях розвитку економіки України є найбільш досконалим засобом досягнення економічного зростання. Цим шляхом йдуть найбільш розвинені країни, і в Україні є всі передумови для його розвитку. В основі інноваційного розвитку закладений безперервний і цілеспрямований процес пошуку, підготовки та реалізації нововведень, які дають змогу не тільки підвищити ефективність функціонування суспільного виробництва, а принципово змінити способи його розвитку.

Постановка завдання. Інноваційна діяльність в умовах переходу економіки України на інноваційний шлях розвитку набуває особливого значення. Охопивши різні аспекти ринкових відносин (виробничі, підприємницькі, соціальні, науково-технічні), інноваційний процес сприяє зростанню промислового виробництва, дає змогу підвищувати продуктивність праці, залучати до виробничої сфери нові резерви.

Проблема підвищення інноваційної активності на сучасному етапі розвитку економіки України є однією з основних частин глобальної проблеми підвищення ефективності суспільного виробництва і рівня добробуту народу. Нові ідеї і продукти, нові технології та організаційні рішення виводять підприємства з кризових ситуацій і гарантують їм фінансову стабільність. Інноваційна діяльність може і повинна стати одним із важелів виведення економіки України з кризової ситуації, адже науковий потенціал держави достатньо потужний.

Аналіз великої кількості робіт закордонних та вітчизняних науковців і дослідників цього питання показав провідне значення інновацій для економічного

та соціального прогресу. Це обумовлює об'єктивну потребу поглибленого вивчення особливостей інноваційної діяльності в Україні. Актуальність цієї проблеми істотно зростає з урахуванням кризових явищ, пов'язаних з подоланням технічного відставання, переорієнтацією виробничого потенціалу на створення конкурентоспроможних виробництв у промисловості України тощо.

Слід зазначити, що досягнення конкурентоспроможності України в системі глобального світового господарства потребує посилення інноваційного спрямування промислової політики. За мету ставиться подолання суттєвої розбіжності між наявним потенціалом інноваційного розвитку (значні можливості для ефективних науково-дослідних і дослідно-конструкторських робіт за показниками розвитку вищої освіти, рівня науково-дослідних установ, чисельності та кваліфікації вчених і інженерів тощо) та низькою ефективністю його, використання. Вочевидь, розв'язання поставленої задачі потребує глибокого осмислення сутності, характерних рис та сучасних особливостей розвитку національної інноваційної системи України, причому досвід розвинених країн доводить, що саме якісні перетворення в системній організації інноваційних процесів дозволять Україні перейти на новий щабель розвитку виробництва і сфери послуг.

Основним недоліком інноваційної політики залишається слабе фінансування і цільова спрямованість на управління технологічними процесами, а не на отримання кінцевого результату і забезпечення економічного зростання. Майже повна залежність української економіки від імпорту середньо - і високотехнологічних побутових товарів, як і від широкого асортименту продукції легкої промисловості, свідчить про вкрай низький рівень вітчизняного науково-технічного та виробничого потенціалу в цих галузях, що потребує пріоритетної уваги і підтримки держави, підприємств і організаторів науки.

Головну роль у підвищенні інноваційної активності підприємств відіграють вибір і реалізація відповідної стратегії інноваційного розвитку підприємства, ступінь забезпеченості підприємства тими чи іншими ресурсами в інноваційній сфері та якістю інноваційного менеджменту на самих підприємствах. Рівень інноваційної активності економіки країни обумовлений кількістю та питомою вагою інноваційно-активних підприємств, а також їхнім внеском у розвиток національної економіки, що безпосередньо пов'язані з ефективністю державної інноваційної політики і розвитком інноваційної інфраструктури в країні.

Інноваційна модель розвитку економіки - це модель, яка ґрунтується безпосередньо на одержанні нових наукових результатів і їх технологічному впровадженні у виробництво, забезпечуючи приріст ВВП переважно за рахунок

виробництва та реалізації наукомістких продукції та послуг. Її головною метою є забезпечення підвищення конкурентоспроможності національної економіки за рахунок використання вітчизняного і світового науково-технічного та освітнього потенціалів [5, с 36].

Результати дослідження. Слід зазначити, що певні передумови для створення інноваційної моделі розвитку Україна вже має. Найважливішими тут є конкурентні переваги країни, до яких належать:

- вигідне географічне розташування стосовно транзиту ресурсів, товарів і переміщення людей, багаті природні ресурси, включаючи мінеральні,

- земельні, водні, енергетичні та інші;

- наявність в Україні світового рівня людського капіталу і можливість його збільшення за рахунок повернення у вітчизняну економіку значної кількості українських зарубіжних «заробітчани»;

- розвинута мережа ВНЗ і державних наукових організацій;

- достатньо високий освітній рівень населення;

- наявність наукових і виробничих досягнень світового рівня: ракетно-космічних технологій, літакобудування, матеріалознавства, виробництва штучних матеріалів тощо;

- високий рівень кваліфікації робітників обробної промисловості.

Дослідження останніх років свідчать, що інноваційна модель економіки має складний характер. Вона складається з багатьох елементів, які знаходяться в динамічному взаємозв'язку. Головними елементами інноваційної моделі є такі [4, с В.Ковальчук]:

- система освіти та підвищення кваліфікації;

- система комерціалізації наукових знань та інновацій;

- система використання інновацій;

- система управління і регулювання інноваційного розвитку економіки.

Кожна з наведених систем відіграє свою роль у функціонуванні інноваційної моделі, без жодної з них неможливо досягти позитивних результатів. Проте, особливого значення набуває система управління і регулювання інноваційного розвитку як на державному, так і на галузевому, регіональному рівнях, а також безпосередньо на рівні підприємств і організацій. Зокрема, від державної політики залежать можливості і темпи розвитку всіх інших складових моделі. Причому, для інноваційної моделі характерна переорієнтація державного впливу від прямого втручання в економічні процеси до переходу на ефективніші методи опосередкованого впливу: створення умов для зростання ринкового попиту на інновації; сприяння розвитку конкурентного середовища; надання пріоритетної

підтримки розвитку освіти і науки; забезпечення захисту інтелектуальної власності; забезпечення підвищення якості робочої сили та випереджальної динаміки зростання її вартості та ін.

Знедавна наукові дослідження інноваційного змісту було спрямовано на визначення доцільності та вибір для України інноваційної моделі розвитку економіки як єдиного можливого шляху її динамічного соціально-економічного розвитку. Після наукового обґрунтування необхідності такого вибору і офіційного проголошення України країною з інноваційною стратегією розвитку акценти досліджень спрямовано на розробку і запровадження механізмів регулювання інноваційної діяльності і розвиток інноваційних процесів.

Для затвердження ефективної національної інноваційної моделі розвитку економіки необхідно:

- передбачити державні гарантії послідовної і відповідальної інноваційної політики;

- розвивати вже існуючі інноваційні структури і сприяти виникненню нових;

- створити ефективну систему інноваційного кредитування та інвестування;

- прийняти необхідні законодавчі документи щодо її правового і фінансового функціонування.

На даному етапі особливістю економіки України є не тільки поглиблення ринкових відносин, а й розширення виробництва в умовах обмежених матеріальних ресурсів. Розвиток промисловості України за останні роки, на жаль, характеризується низкою негативних явищ, зокрема основні виробничі фонди застаріли більш ніж на половину та разом з тим не оновлюються, розвалилася велика кількість підприємств хімічної промисловості, машинобудування, харчової промисловості та інші, знизилась ефективність праці та ефективність виробництва.

Для України на сучасному етапі її розвитку поняття інноваційної політики набуває іншого значення, ніж для країн, що розвиваються. Якщо для країн, що розвиваються, накопичення капіталу сприяє розвитку інноваційного потенціалу, здійснюваного через новаторські ідеї, то для України, навпаки, випереджаючі технічні і технологічні введення повинні бути направлені на подолання промислових криз в економіці, і інвестиції повинні бути направлені на розвиток виробництва. З цих позицій особливої актуальності набуває наукове обґрунтування основних напрямів державної інноваційної політики, оскільки велика кількість питань удосконалення організаційно-економічних механізмів активізації інноваційної діяльності залишаються не вирішеними, і вимагають

теоретичного, методичного і практичного рішення.

Інноваційна політика ґрунтується передусім на пріоритетах загальної економічної політики, включаючи в себе:

- законодавчу базу регулювання інноваційної діяльності;
- систему стимулювання інноваційного підприємництва через податкову й амортизаційну політику;
- створення науково-технічної інфраструктури.

При її формуванні виникають такі проблеми, як:

- забезпечення взаємозв'язку між економічними, соціальними й науково-технічними аспектами розвитку в межах єдиної інноваційної політики;
- врахування ступеня невизначеності інноваційних процесів;
- забезпечення оптимальності використання ресурсів на основі альтернативного прогнозування.

Враховуючи значення інноваційної діяльності для народного господарства України, необхідно створити на державному рівні фінансовий механізм підтримки інноваційного бізнесу, суть якого має полягати в забезпеченні такої величини прибутку на капітал у даному виді діяльності, яка була б не менша, ніж в інших галузях. Тобто слід створити максимально привабливі умови для вкладання капіталу у вітчизняний інноваційний бізнес.

При кризовій ситуації в економіці України, особливо в науково-технічній сфері; проблема фінансування інноваційної діяльності стає надто актуальною. В умовах бюджетного дефіциту сподіватися на державне фінансування неможливо. Реформування податкової системи може призвести до скорочення відрахувань на галузеві й міжгалузеві науково-дослідні роботи за рахунок собівартості продукції. Саме це джерело фінансування наукових досліджень використовується в Україні як основне на підприємствах державної (або з великою питомою вагою державної) форми власності.

Головною метою державної інноваційної політики повинно бути створення соціально-економічних, організаційних і правових умов для ефективного відтворення, розвитку й використання науково-технічного потенціалу країни, забезпечення впровадження сучасних екологічно чистих, енерго- та ресурсозберігаючих технологій, виробництва та реалізації нових видів конкурентоздатної продукції.

Стратегічним завданням для нашої країни на найближчу перспективу є створення національної інноваційної системи з належною правовою базою та інфраструктурою для ефективної взаємодії держави, науково-технічної сфери, виробничого та підприємницького середовища.

За остання роки інноваційні процеси в економіці не набули вагомих масштабів, кількість підприємств, що впроваджують інновації, зменшується з кожним роком і становить зараз 12-14%, що менше в 3-4 рази, ніж в інноваційно розвинутих економіках. Наукоємність промислового виробництва знаходиться на рівні 0,3%, що на порядок менше від світового рівня [1, с 11]. При цьому майже третина коштів, що витрачаються на інноваційну діяльність, припадає на закупівлю обладнання, в той час як на придбання прав на нову інтелектуальну власність або на проведення НДДКР витрати на порядок менші. Майже половина з інноваційних підприємств взагалі не фінансують проведення в інтересах свого виробництва наукових досліджень.

Проте низький рівень наукоємності вітчизняного виробництва визначається не тільки дефіцитом грошей або браком стимулів і пільг. Фундаментальне значення має структура економіки. В українській економіці домінують низькотехнологічні галузі виробництва, які природно відносяться до малонаукоємних галузей: добувна і паливна - 0,8-1%; харчова, легка промисловість, агропромисловість - 1,2%. У цілому в Україні домінує відтворення виробництва 3-го технологічного укладу (гірнична металургія, залізничний транспорт, багатотоннажна неорганічна хімія та ін.). Відповідно майже 95% вітчизняної продукції належить до виробництв 3-го та 4-го технологічних укладів. Зростання ВВП за рахунок введення нових технологій в Україні оцінюється всього у 0,7-1% [1, с 11].

Сучасні досягнення України в міжнародному вимірі конкурентоздатності економіки, рівня розвитку і особливо ефективності функціонування національної інноваційної системи є недостатніми для забезпечення сталого розвитку вітчизняної економіки, гарантованої національної безпеки, виходу в найближчій перспективі за рахунок економічного зростання на європейські стандарти життя українських громадян [1, с 4]. Таке становище обумовлено як браком коштів, так і відсутністю в останні роки дійової державної системи стимулювання інноваційної діяльності.

Висновок. З наведеного вище можна зробити висновок, що створення в Україні інноваційної моделі розвитку економіки вимагатиме величезних зусиль, ресурсів, політичної волі і високої мобілізованості суспільства. Успіх країни або підприємства залежить від здатності зайняти свою позицію на ринковому просторі, запропонувати більш конкурентну продукцію, ніж інші учасники ринку. А це можливо лише за умов підтримки високої інновативності національної економіки та окремих підприємств.

Україна зможе перетворитися на високотехнічну державу з інноваційною моделлю економічного зростання за умови адекватності промисловості науково-технічним досягненням постіндустріального суспільства. Подолати суттєве відставання України від розвинених країн щодо продуктивності праці в усіх сферах народного господарства, поновити основні фонди, впровадити енерго- і матеріалозберігаючі технології можна тільки на основі промислових інновацій. Створення цілісного промислово-науково-технологічного комплексу сприятиме повному задоволенню внутрішніх потреб країни та експорту наукоємної продукції.

Список літератури: 1. Проект Стратегії розвитку України у період до 2020 року. Розроблений на виконання доручення Кабінету Міністрів України Міністерством економіки України за участю центральних органів виконавчої влади, Державної установи «Інститут економіки та прогнозування Національної академії наук України» із врахуванням пропозицій, отриманих від громадських організацій. 2. *Беляков В.Н.* К обсуждению проекта Стратегии инновационного развития Украины на 2010-2020 года // Научно-практический бюллетень Государственного агентства Украины с инвестиций та инноваций «Инвестиції та інноваційний розвиток» - Київ, 2009, - №1 - с.29-34. 3. *Дишкант О., Дишкант М.* "Фінансові аспекти інноваційної діяльності" // Вісник Тернопільської академії народного господарства - 2005 - №2, с.104-110. 4. *Ковальчук В.* Основні риси національної моделі інноваційного розвитку України// Вісник Тернопільської академії народного господарства – 2005 -№1-с 24-34. 5. *Петрина М.* Базові умови створення інноваційної моделі розвитку економіки України // Економіка України - 2006 - №8 - с.35-40. 6. *Шарко М.* Модель формирования национальной инновационной системы Украины // Экономика Украины. - 2005. - №8 - с. 25 – 30.

Подано до редакції 07.12.2010

УДК 330.322

О.П. ЄЛЕЦЬ, к.е.н., доц. ЗДІА, Запоріжжя

ОРГАНІЗАЦІЙНІ ФОРМИ ІННОВАЦІЙНОЇ ДІЯЛЬНОСТІ

В роботі розглядається мета створення та характеристика різних організаційних форм інноваційної діяльності.

Object of the creation and characteristic of different forms of innovation activity are examined in article.

Ключові слова: інноваційні бізнес-інкубатори, технопарк, технополіс, науково-технічна діяльність, науково-технічні альянси.

Вступ. Використання новітніх технологій, нових видів продуктів створює для фірм основу довгострокової конкурентної стратегії, формування і задоволення нових потреб споживачів; підсилює ринкові позиції лідерів світової економіки за рахунок комерційного використання інновацій. Виходячи з цього, зростає попит на дослідно-прикладні розробки і програми, що сприяє появі різноманітних організаційних форм, які забезпечують цілеспрямованість НДДКР стосовно

конкретного ринку та інтенсивного використання результатів досліджень у виробництві.

У цьому випадку інтеграція науки і виробництва є невід'ємним елементом сучасного інноваційного процесу. Активна взаємодія всіх суб'єктів господарювання з науково-дослідними організаціями різного типу створює умови для ефективної реалізації досягнень науково-технічного прогресу та забезпечення конкурентоспроможності господарських організацій. Отже, на принципах інтеграції, міжфірмової кооперації розвивається науково-технічне співробітництво з науковими установами, центрами, університетами, інститутами, внаслідок чого виникають нові організаційні форми такої взаємодії.

Метою написання даної статті є розгляд різних організаційних форм інноваційної діяльності, покликаних реалізовувати складні інноваційні проекти, в тому числі на міжнародному рівні. Дослідженням проблеми інноваційних технологій та форм інноваційної діяльності займалося багато вітчизняних та зарубіжних вчених: В.П.Стадник, М.П. Денисенко, Г.В. Костюк, П.Л. Микитюк, О.В. Посилкіна, Н.В. Краснокутська та інші.

Методологія. Розширення наукомістких виробництв, стабільність темпів розвитку науково-технічного потенціалу, створення робочих місць, формування виробничої і соціальної інфраструктури, підтримка активної підприємницької діяльності і постійне стимулювання розвитку науки можуть бути забезпечені співпрацею науково-дослідних закладів із бізнесовими структурами, що здійснюється за підтримки влади. До ефективних організаційних форм такого співробітництва належать інноваційні бізнес - центри, технопарки і технополіси. Створення таких структур означає якісно нове бачення умов реалізації та забезпечення інноваційних процесів і формування сприятливого середовища, в якому наукові ідеї перетворюються на унікальну конкурентоспроможну науково-технічну продукцію, здійснюють черговий ривок у галузі новітніх технологій.

Принципова відмінність звичайних підприємств від підприємств, які побудовані на підставі інноваційної моделі функціонування, полягає в тому, що для перших інноваційні процеси є лише окремим випадком традиційних процесів, а для останніх, в яких наука є самостійною стадією виробництва, традиційні процеси стають окремим випадком інноваційних.

Найважливіший критерій при виборі варіанта організаційної структури – це мінімальна кількість ієрархічних рівнів, тобто організаційна структура має бути якомога плоскішою, що знижує витрати на управління, а прийняття рішення наближається до рівня, на якому виконується. Для успішної діяльності підрозділів НДДКР необхідна проста та досить гнучка організаційна структура, яка здатна реагувати на зміни навколишнього середовища [1].

Необхідно зазначити, що за допомогою таких структур в світі вирішуються наступні актуальні задачі:

- вдосконалення галузевої структури виробництва і прискорення соціально-економічного розвитку територій з постійним зростанням інноваційної структури або її окремих виробництв з господарчою структурою оточуючого регіону;

- активне застосування у виробництві вітчизняних та зарубіжних науково-технічних розробок і винаходів з подальшим використанням в економіці власної країни та на зовнішньому ринку;

- розвиток експортної бази і збільшення валютних надходжень в результаті більш інтенсивної інтеграції економіки однієї країни в систему міжнародної торгівлі;

- наповнення внутрішнього ринку конкурентоздатними товарами та послугами виробничого і споживчого призначення;

- дослідження нових форм господарювання з пристосуванням до сучасних умов світового ринку;

- практичне навчання місцевих фахівців підходам та методам міжнародного бізнесу.

Для того, щоб обрати найбільш раціональну та ефективну форму організації інноваційної діяльності, необхідно розуміти, що представляє собою те чи інше підприємство інноваційного типу.

Так, мале інноваційне підприємництво пов'язане з процесами формування нових фірм у межах старих компаній, створення ризикових фірм, фірм-інкубаторів. Нові форми в межах старих компаній утворюються шляхом виділення для цих цілей фінансових коштів, забезпечення умов для роботи власних спеціалістів та залучення кращих спеціалістів із інших фірм. Як правило, материнська компанія володіє 80% нової фірми. Часто материнська компанія робить нову фірму своєю власністю. В такому варіанті співробітники мають право впродовж кількох років на придбання пільгових акцій. З часом материнська фірма отримує можливість викупити всі акції [2].

Дослідження світових економічних процесів свідчить, що політика, орієнтована на підтримку розвитку малого інноваційного підприємництва, дає відчутне збалансоване економічне зростання. Державна підтримка інноваційного підприємництва сприяє реалізації всіх потенційних можливостей, які мають саме суб'єкти цього сектору підприємництва [3].

Для реалізації інноваційних проектів, які пов'язані зі значним ризиком, створюються венчурні фірми – ризикофірми.

Венчурні (від англ. venture – ризикувати) фірми – переважно малі підприємства в прогресивних з технологічного погляду галузях економіки, що спеціалізуються у сферах наукових досліджень, розробок, створення і впровадження інновацій, пов'язаних із підвищеним ризиком [4].

Венчурні фірми відіграють важливу роль в економіці країни. Вони сприяють підвищенню науково-технічного рівня виробництва, динамічності усього господарського комплексу, ефективному використанню праці фахівців високої

кваліфікації, розвитку їх творчого потенціалу. Ці фірми є генераторами принципово нових ідей, на основі яких відбуваються потужні науково-технічні зрушення. Малі венчурні фірми з допоміжних структур науково-технічних комплексів національної економіки більшості індустріально розвинутих країн перетворилися на важливу ланку загальної системи реалізації державної науково-технічної політики.

Найбільш ефективною організаційно-економічною формою інтеграції науки і виробництва в усьому світі, як і в Україні, за останні роки стали територіально-виробничі та наукові комплекси – технопарки.

Технопарк - це територіальний міжгалузевий науково-технічний комплекс юридично та економічно самостійних, функціонально об'єднаних навколо великого центру наукових, проектно-конструкторських, технологічних, освітніх, фінансових, інформаційних та інших закладів і промислових підприємств (переважно малих і середніх) зі спільним використанням земельної ділянки та інфраструктури, діяльність яких скоординована в межах єдиного інноваційного процесу. Основна сутність подібних організаційних структур - створення особливої інфраструктури, у тому числі інкубаторів інноваційного бізнесу, консалтингових, інформаційних, сервісних та інших фірм, що забезпечує зв'язок наукового центру та бізнесу. Вони підтримують на стартовому етапі малі високотехнологічні підприємства, сприяють прискоренню передачі інновацій на ринок за участю їх розробників. Підставою для отримання доступу до того чи іншого підприємства в технопарку є використання у виробництві новітніх технологій.

В Україні система технологічних парків є позитивним прикладом дієвості механізму, що забезпечує реалізацію державної інноваційної політики. Формування даної системи розпочалося у 2000 році. Станом на 2009 рік загальна чисельність технопарків в Україні становить шістнадцять, із яких зареєстровано 12: Інститут монокристалів (2000р.), Інститут електрозварювання імені Є.О.Патона (2000р.), Вуглемаш (2001р.), Напівпровідники (2002р.), Інститут технічної теплофізики (2002р.), Укрінфотех (2002р.), Київська політехніка (2003р.), Інтелектуальні інформаційні технології (2003р.), Текстиль (2007р.), Агротехнопарк (2007р.), Яворів (2007р.), Машинобудівні технології (2008 р.). Ще 4 технопарки проходять процедуру реєстрації [5].

У країнах з розвинутою ринковою економікою ще з кінця 60-х років минулого століття на державному рівні почала проводитися політика підтримки малого бізнесу, головним чином, шляхом забезпечення задовільних умов «інноваційного клімату», внесення елементів інноваційних взаємовідносин між державою та малим бізнесом. В основу такої державної політики покладено ідею повного забезпечення фірм усім необхідним для їх становлення (за винятком стартового капіталу), яка знайшла своє відображення в організації «інкубаторських програм».

Тільки у Європі діє більш ніж 200 бізнес-інкубаторів, тоді як до 1980 р. їх було лише 10.

Отже, бізнес – інкубатор це організаційна структура, метою якої є формування сприятливих умов для стартового розвитку малих підприємств через надання їм певних послуг і ресурсів [4].

Основними цілями створення бізнес-інкубаторів є:

- створення нових фірм, а точніше - допомога підприємцям-початківцям;
- технічно-адміністративне обслуговування (пошта, Інтернет, телефон, факс, офіс – секретар тощо);
- управлінські консультації з ведення бізнесу (з бізнес планування, юридичних, податкових та інших питань)
- економічні та інвестиційні (послуги бухгалтера, фінансиста, економіста, маркетолога, пошук інвесторів, залучення кредитів, створення кредитних союзів);
- навчальні (тренінги, курси перепідготовки, навчання за програмою загального менеджменту й інших економічних дисциплін, необхідних для ведення бізнесу);
- надання спеціальних послуг (транспорт, обіди і т. ін.) та проведення дослідних робіт.

Особливістю бізнес-інкубатора як форми організації є те, що в першу чергу така структура займається розвитком не певного товару, а незалежного господарчого об'єкта.

Інноваційні бізнес-інкубатори діють при Державному університеті «Львівська політехніка», Харківському політехнічному державному університеті тощо. Найбільш успішним є Білоцерківський бізнес - інкубатор, до якого входять Центр підтримки підприємців, консалтингове агентство, навчальний центр менеджменту, рекламне агентство, кредитний союз, громадська приймальня, центр соціально-психологічної й медичної реабілітації, об'єднана профспілка працівників малого і середнього бізнесу [6].

Зараз найбільш прогресивною формою організації поміж інноваційних структур вважається технополіс, основна мета якого – формування науково-виробничого середовища для ефективного розвитку науково-технічних розробок. Крім того навколо цього середовища утворюється потужна соціально-побутова сфера, яка допомагає людям отримати достатні блага для повноцінного життя у такому полісі. Тобто відбувається повноцінний процес містобудування.

Поняття технополісу можна визначити як синтез двох ідей, одна з яких передбачає розвиток науково-технічних розробок, а інша втілює в собі ідею містобудування. Отже, технополіс – об'єднання наукових, інноваційних, науково-технічних парків і бізнес-інкубаторів на певній території з метою надання потужного імпульсу економічному розвитку регіону. У технополісах розробляються і реалізуються нові ідеї у вигляді наукоємної комерційної продукції та високих технологій, конкурентних на світових ринках. Технополіс – це

потужний двигун регіонального розвитку. Його особлива цінність – це синергичний ефект наукових та технологічних розробок за рахунок концентрації інноваційного потенціалу, тісних зв'язків серед утворюючих технополіс юридичних та фізичних осіб, спільної підтримки.

Необхідно зазначити, що вони були започатковані і набули поширення в Японії два десятиліття тому. Вони мають складатися з трьох компонентів, великих 2-3 підприємств найбільш передових галузей виробництва: оптичних волокон, інтегральних схем, медичної електроніки, інформаційних систем; міцної групи університетів, НДІ, лабораторій; житлової зони з розвиненою сіткою доріг. Зазвичай розміщується близько від великих міст. Нині в Японії у 18 територіальних центрах формуються технополіси, орієнтовані на пріоритетний розвиток наукомісткого виробництва, концентрацію наукових сил і зміцнення потенціалу тих напрямів розвитку науки і техніки, які визначатимуть рівень виробництва у ХХІ ст.

Організаційною формою процесу глобального інтернаціонального поширення нових технологій стали науково-технічні альянси. Виникли вони наприкінці 80-х років ХХ ст. за умов поширення між фірмовою кооперацією у сфері НДДКР. Науково-технічний альянс – це стійке об'єднання кількох фірм різних розмірів між собою і (або) з університетами, державними лабораторіями на основі угоди про спільне фінансування НДДКР, розроблення або модернізацію продукції [4]. Науково-технічні альянси поділяються на науково-дослідні та науково-виробничі. Розрізняють горизонтальні (фірми однієї галузі) і вертикальні (фірми різних галузей) науково-технічні альянси.

Учасники альянсу вкладають свої кошти у вигляді інтелектуальних, матеріальних та інших ресурсів, а після досягнення результатів одержують за угодою свою частку інтелектуальної власності. У спектрі організаційних форм альянсу є проміжною ланкою між неформальною кооперацією і повним злиттям. Управління альянсом здійснюється або одним з провідних членів, або спеціально призначеним координаційним комітетом. Один із парадоксів формування альянсів полягає в розширенні співробітництва корпорацій за умов жорсткості конкуренції між собою. Інтернаціоналізація інноваційних проектів – це позитивна тенденція, оскільки в результаті виграють усі: з'являються нові можливості для інновацій, швидко поширюються передові технології, раціональніше розміщуються ресурси, створюється сприятливий інвестиційний клімат [6].

Висновки. Отже, особливістю нинішнього етапу розвитку науково-технічного прогресу є використання різноманітних внутріфірмових та міжфірмових організаційних форм інноваційної діяльності на державному, регіональному, галузевому, корпоративному рівнях. Це сприяє прискоренню інноваційних процесів, більш швидкому опануванню суспільством результатів інноваційної діяльності та комерційному успіхові всіх учасників міждержавної чи міжфірмової кооперації.

Досвід економічного розвитку країн підтверджує, що еволюційний процес в економіці здійснюється саме через інновації, які тягнуть за собою модернізацію, структурну перебудову та розвиток всієї економіки. Тому сьогодні активізація інноваційної діяльності та створення передових форм її реалізації є основною передумовою успішного здійснення глобальної структурної трансформації економіки України та її рівноправного входження у світовий економічний простір.

Список літератури: 1. *Краснокутська Н.В.* Інноваційний менеджмент. Навч. посібник. – К.: КНЕУ, 2003. – 504с. 2. *Посилкіна О.В., Костюк Г.В., Тіманюк В.М.* Економіка і організація інноваційної діяльності: навч. посіб. – Х.: Вид-во НФаУ, 2009. – 272с. 3. *Федик М.О., Кругляно А.В.* Інноваційне підприємництво в Україні та роль малого бізнесу в його забезпеченні // intkonf.org. 4. *Стадник В.В., Йохна М.А.* Інноваційний менеджмент: навч. посіб. – К.: Академвидав, 2006. – 464с. 5. Аналіз діяльності технологічних парків України у 2008 та на початку 2009 років // www.mon.gov.ua/scince/innovation 6. *Анісімова О.М., Дідченко О.І.* Особливості формування інноваційної інфраструктури // www.nbu.gov.ua.

Подано до редакції 08.12.2010

УДК 332

Г.П. ЗВІРЬКО, магістрант, НТУ «ХП», Харків

МЕТОДИЧНІ ПІДХОДИ ЩОДО АНАЛІЗУ ПРИБУТКОВОСТІ ГОСПОДАРСЬКОЇ ДІЯЛЬНОСТІ СУБ'ЄКТА ГОСПОДАРЮВАННЯ

У статті розглянуто основні методологічні підходи до аналізу прибутковості, встановлення та оцінки факторів, які впливають на прибутковість суб'єкта господарювання, запропоновано та наведено основні шляхи щодо підвищення прибутковості господарської діяльності.

In the article basic methodological approaches are considered to the analysis of profitability, establishment and estimation of factors which influence on profitability of subject of ménage, offered and resulted basic ways in relation to the increase of profitability of economic activity.

Ключові слова: прибуток, рентабельність, методи аналізу, фактори, резерви, господарська діяльність

Постановка проблеми. В основу організації фінансів підприємства в умовах ринкової економіки покладено комерційний розрахунок. Господарський механізм саморозвитку базується на таких основних принципах: саморегулювання, самоокупність та самофінансування. Цим принципам відповідає комерційний розрахунок, тобто метод ведення господарювання, що полягає в постійному порівнянні (у грошовому вираженні) витрат та результатів діяльності. Його метою є одержання максимального прибутку за мінімальних витрат капіталу та мінімально можливого ризику. Суб'єкт господарювання має справжню фінансову незалежність, тобто право самостійно вирішувати, що і як виробляти, кому реалізовувати продукцію, як розподілити виручку від реалізації продукції, як розпорядитися

прибутком, які фінансові ресурси формувати та як їх використовувати [7, с. 11-12].

Досягнення максимальної величини прибутку і відповідно мінімізації збитку – одна із основних цілей будь-якої комерційної організації. Тому основна мета аналізу прибутку і рентабельності – виявлення і оцінка резервів зростання фінансових результатів та впровадження їх у виробництво [3, с. 193].

Результати економічного аналізу є інформаційною базою для обґрунтування і прийняття управлінських рішень. Тому в сучасних умовах дуже важливо поєднати швидке одержання інформації з сучасними методами аналізу, щоб мінімізувати ризик прийнятих управлінських рішень [3, с. 3].

Аналіз останніх наукових досліджень і публікацій. Теорія, методологія, методика, способи та прийоми економічного аналізу створювалися, як і в інших науках, поступово, проходячи складні, а іноді й суперечливі етапи.

Дослідження показали наявність різних методичних підходів до аналізу прибутку і рентабельності підприємства. Дане питання відображено в роботах закордонних і вітчизняних вчених, таких як: Савицька Г.В., Шеремет А.Д., Сайфулін Р.С., Мец В.О., Івахненко В.М., Мельник В.М., Бутинець Ф.Ф., Гладченко Ю.В., Кононенко О., Маханько О., Грабовецький Б.Є., Мошенський С.З., Олійник О.В. та ін.

На удосконалення економічного аналізу мало суттєвий вплив прийняття Закону України «Про бухгалтерський облік та фінансову звітність в Україні», здійснення реформи бухгалтерського обліку, включаючи застосування Міжнародних стандартів фінансової звітності.

Подальший розвиток систем та механізмів формування та розподілу прибутку підприємства постійно вимагає поглиблення теоретичних досліджень відносно цієї найважливішої категорії.

Мета статті – Аналіз особливостей використання методів аналізу прибутковості та формування рекомендацій щодо їх використання на підприємствах в сучасних умовах.

Викладання основного матеріалу. Успішне функціонування будь-якого підприємства в ринкових умовах можливе лише за умови досягнення певних фінансових результатів, показниками яких є прибуток і рентабельність. Прибуток і рентабельність характеризують відповідно абсолютну і відносну ефективність діяльності підприємства.

В ринкових умовах прибуток складає основу економічного розвитку підприємства. Ріст прибутку створює фінансову базу для розширеного відтворення, вирішення соціальних і матеріальних потреб трудового колективу. За рахунок прибутку виконується частина зобов'язань підприємства перед бюджетом, банками та іншими підприємствами і організаціями. За величиною прибутку визначається рівень віддачі авансованого капіталу і доходність вкладень в активи підприємства.

Як відносний показник ефективності діяльності підприємства, рентабельність вимірює дохідність підприємства з різних позицій. В показниках рентабельності

проявляється взаємозв'язок абсолютної величини економічного ефекту (прибутку) і обсягу засобів, які використовуються для його одержання (матеріальних, трудових та ін., коли мова йде про рентабельність продукції і витрат; і виробничих фондів, коли мова йде про рентабельність капіталу) [1, с. 399].

Важлива роль прибутку і рентабельності зобов'язує підвищувати конкретність аналізу, виявити досягнення і недоліки у господарській діяльності, передусім у виробництві і реалізації продукції, визначити не тільки взаємозв'язки прибутку і рентабельності з іншими показниками діяльності підприємства, але і конкретні прояви цих взаємозв'язків, щоб врешті-решт підвищити рівень прибутку і рентабельності. Ступінь деталізації, кількість досліджуваних факторів залежить виключно від реальних потреб управління виробництвом [3, с. 166].

Інформаційною базою для аналізу прибутковості та рентабельності підприємства є форми бухгалтерської звітності №1 «Баланс підприємства», №2 «Звіт про фінансові результати», №3 «Звіт про рух грошових коштів», №4 «Звіт про власний капітал», №5 «Примітки до річної фінансової звітності», дані рахунків бухгалтерської звітності, бізнес-план, фінансовий план, матеріали ревізій, аудиторських перевірок тощо [9, с. 326; 3, с. 166]. Різні автори по різному визначають, які з цих документів є основними для аналізу прибутковості підприємства.

Методи аналізу - це комплекс науково-методичних інструментів та принципи дослідження прибутковості підприємства.

Особливість аналізу прибутку і рентабельності полягає в тому, що він включає в себе вивчення факторів, які зв'язані з виробництвом, де прибуток створюється, і з обігом, де він реалізується.

Основними завданнями аналізу є:

- оцінка структури, виконання плану і динаміки з прибутку;
- оцінка впливу факторів на зміну прибутку;
- оцінка впливу факторів на зміну рентабельності;
- виявлення резервів зростання прибутку і рентабельності і розробка заходів для використання виявлених резервів [4, с. 25].

Ціль аналізу – визначити реальну величину чистого прибутку, стабільність основних елементів балансового прибутку, тенденції їх змін і можливості використання для прогнозу прибутку, оцінити спроможність підприємства «заробляти» [9, с. 181-182].

У процесі аналізу фінансових результатів на першому етапі необхідно оцінити їх рівень і динаміки; дослідити структуру прибутку звітного періоду (здійснити вертикальний аналіз); зміну окремих складових та їх вплив на суму прибутку, зміну темпів зростання прибутку в розрізі окремих складових частин (горизонтальний аналіз) тощо.

У процесі аналітичного дослідження необхідно оцінити виконання плану за величиною прибутку, який у ринкових умовах має не директивний, а прогнозний

характер на найближчу перспективу. Такий план враховує реальні можливості підприємства отримувати прибутки, а отже, є інструментом перспективного аналізу.

Після оцінки динаміки фінансових результатів необхідно процеси аналіз їх структури. Але перед цим доцільно проаналізувати структуру доходів і витрат, понесених для отримання цих доходів, адже у ході їх порівняння й визначається фінансові результати. Аналіз структури та динаміки доходів і витрат свідчить про доцільність здійснення витрат у порівнянні з отриманими доходами. Поряд з витратами аналізується також структура вирахувань з доходу (непрямі податки, знижки тощо) [6, с. 518-521].

Цінність горизонтального аналізу значно знижується в умовах інфляції. Для того щоб уникнути негативного впливу, необхідно проводити коректування аналізуючи показників на індекс інфляції.

Вертикальний аналіз показує структуру фінансових результатів. Можна виділити дві основні причини, які обумовлюють необхідність і доцільність проведення вертикального аналізу:

- перехід до відносних показників дозволяє проводити міжгосподарські порівняння результатів діяльності підприємства;
- відносні показники в певній мірі згладжують негативний вплив інфляційних процесів, які можуть суттєво викривляти абсолютні показники фінансової звітності і тим самим затрудняти їх співставлення в динаміці.

Горизонтальний і вертикальний аналіз взаємодоповнюють один одного, а деякі показники можна віднести як до інструментів горизонтального, так і до інструментів вертикального аналізу [5, с. 18-19].

За даними аналізу рівня, динаміки та структури фінансових результатів можуть бути прийняті наступні аналітичні висновки (табл.1) [6, с. 523].

На підставі сформованих висновків управлінським персоналом приймається рішення щодо реальності прогнозованих показників, оцінюються можливості нарощування (скорочення або припинення) виробництва певних видів продукції, розробляються заходи щодо підвищення ефективності діяльності підприємства.

Таблиця 1 - Варіанти аналітичний висновків

Напрями аналізу	Аналітичні висновки
Загальна оцінка виконання фінансового плану з прибутку	план виконано
	план перевиконано
	план не виконано
Зміна окремих складових та вплив цієї зміни на загальний фінансовий результат	зміна окремих складових прибутку збільшує загальний прибуток (збиток)
	зміна окремих складових прибутку зменшує загальний прибуток (збиток)
Зміна темпів в розрізі окремих складових частин	темп зростання прибутку в порівнянні з минулим роком збільшився
	темп зростання прибутку в порівнянні з минулим роком зменшився

Мошенським С.З. запропоновано здійснювати аналіз якості прибутку. Якість прибутку є комплексним поняттям. Цільовим спрямуванням її оцінки є прогнозування можливості суб'єкта господарювання отримувати прибуток, зберігати та нарощувати темпи його зростання.

Вивчення якості прибутку здійснюється за багатьма критеріями, головним з яких є: достовірність, реальність звітності, частота зміни облікової політики та її вплив на формування фінансових результатів, стабільність основних складових фінансових результатів, діловий імідж підприємства тощо.

Важливим є вивчення впливу використання загальних принципів відображення господарських операцій у бухгалтерському обліку на якість прибутку. Якщо суб'єкт господарювання щорічно змінює свою облікову політику, то дані обставини знижують якість досліджуваних якісних показників прибутку.

Для оцінки якості прибутку використовуються результати аналізу його динаміки та структури. Якщо протягом тривалого часу спостерігається стабільні темпи зростання, а в складі прибутку переважна його частина належить результату основної діяльності, то якість прибутку є досить високою.

Одним з показників низької якості прибутку є негативний діловий імідж підприємства. Діловий імідж формується на підставі виконання взаємних зобов'язань, особистих контактів, публікацій у пресі, неофіційних джерел тощо.

Також можуть бути використані й інші критерії оцінки якості прибутку. Їх перелік і вагомість потрібно встановлювати з урахуванням специфіки діяльності суб'єктів господарювання. Використання оцінки якості прибутку зовнішніми суб'єктами аналізу (банками, інвесторами, діловими партнерами тощо) буде сприяти правильному обґрунтуванню перспективної платоспроможності, зниженню ризику. Якщо якість прибутку отримує низьку оцінку, то це матиме негативні економічні наслідки для суб'єкта господарювання. Наприклад, процентна ставка при наданні кредиту визначається з урахуванням якості прибутку: чим нижчою є якість, тим вищою є ставка, адже кредитор намагається застрахувати себе від ризику неповернення або невчасного повернення позичених коштів. Тому й знижується доступність позикових коштів, скорочуються ринки сировинних ресурсів, збуту тощо.

Конкретна методика якості прибутку на сьогодні не розроблена. Найчастіше використовуються методи експертних оцінок, які є недостатньо точними та водночас дорогими (через залучення сторонніх висококваліфікованих спеціалістів-експертів).

Подальший аналіз повинен конкретизувати причини зміни прибутку по кожному чиннику.

Факторний аналіз – це методика комплексного системного вивчення і виміру дії факторів на величину результативних показників. Одним з прийомів проведення факторного аналізу є прийом елімінування. Елімінування – означає

виключити дію всіх факторів на величину результативного показника, крім одного.

На величину прибутку від основної діяльності впливають такі чинники:

- зміна обсягу продукції;
- зміна структури випущеної продукції;
- зміна собівартості продукції;
- зміна цін на продукцію.

Аналіз впливу факторів на прибуток від іншої операційної діяльності та іншої звичайної діяльності, зазначається в тому, що кожен фактор потребує окремої уваги та детального вивчення найбільш доцільно аналітику цих фінансових результатів представляти у вигляді адитивної моделі (тобто порівняння доходів з відповідними витратами). Вплив факторів на зміну результативного показника визначається як абсолютне відхилення значень факторів.

Методика розрахунку впливу чинників здійснюється способом ланцюгових підстановок та способом абсолютних різниць.

В зарубіжних країнах для оптимізації прибутку і аналізу витрат використовується система «директ костінг», яку також називають «системою управління собівартості», «системою управління підприємством», «маржинальний аналіз», «операційний аналіз» або аналіз взаємозв'язку «витрати – обсяг – прибуток».

Система «директ-костінг» є атрибутом ринкової економіки. Головна увага в цій системі приділяється дослідженню поведінки витрат ресурсів в залежності від зміни обсягів виробництва, що дозволяє гнучко і оперативно приймати рішення для нормалізації фінансового стану підприємства.

Найбільш важливі аналітичні можливості системи «директ костінг»: оптимізація прибутку і асортименту виготовленої продукції, визначення ціни на нову продукцію; розрахунки варіантів зміни виробничої потужності підприємства тощо. Розподіл витрат на постійні і змінні є першою особливістю системи «директ костінг»; другою особливістю є об'єднання управлінського і фінансового аналізу.

Для визначення суми умовно-постійних та умовно-змінних витрат застосовуються різноманітні способи: прямого розрахунку, графічний, алгебраїчний, кореляційно-регресивний тощо [10, с. 146].

Вивчення співвідношення у певному діапазоні ділової активності, притаманному даному підприємству (при мінімальному та максимальному обсягах виробництва). Теоретично максимальною межею ділової активності може бути проектна потужність, забезпечена відповідною технологією, сировиною, матеріалами, обладнанням, енергією, трудовими ресурсами. Максимальна величина обсягу виробництва нижча проектної. Мінімальна межа

обсягу виробництва може бути визначена на рівні підтримки мінімальної працездатності основних видів технологічного обладнання.

Аналіз взаємозв'язку «витрати-обсяг-прибуток» використовується для розрахунку точки безбитковості.

Точка безбитковості – рівень фізичного обсягу продажу протягом досліджуваного періоду, пр. якому виручка від реалізації продукції (чистий дохід) співпадає з витратами виробництва, а прибуток відповідно дорівнює нулю. Точка безбитковості може бути виражена в натуральних одиницях (кількості продукції), грошових одиницях або у відсотках до нормальної потужності.. визначальним при виборі показника є специфіка галузі. Різниця між фактичним і безбитковим обсягом продаж показує зону безпеки. Точка безбитковості може визначатися двома способами: алгебраїчним і графічним. [9, с. 377].

Таким чином, метод аналізу співвідношення «витрати-обсяг-прибуток» є теоретичною основою перспективного аналізу, що базується на інтеграції обліку, аналізу, регулювання; є базою для прийняття оптимальних управлінських рішень.

Показник точки безбитковості варто використовувати при:

- введенні у виробництво нового продукту;
- модернізації виробничих потужностей;
- створення нового підприємства;
- змінні виробничої чи адміністративної діяльності підприємства.

Керівництво підприємства перед початком виробництва продукції повинно мати уявлення, на який прибуток можна розраховувати і як вирішити проблему оптимізації прибутку. З маржинального аналізу випливає, що максимального прибутку можна досягнути при рівності граничного доходу граничним витратам. Важливо знати, при яких співвідношеннях обсягу виробництва продукції, її ціни та витрат, що перебувають у певній залежності одне від одного, настає рівність граничного доходу граничним витратам.

Умова отримання максимуму прибутку в математичній формі має вигляд:

$$R = (CX) - C \rightarrow \max, \quad (1)$$

де R — прибуток від реалізації;

X — кількість товару (продукту);

C — ціна одиниці товару;

CX — дохід (виручка) від реалізації товару;

C — витрати виробництва.

Для знаходження екстремумів функції необхідно продиференціювати рівняння (1) і прирівняти результат до нуля:

$$\frac{dR}{dX} = \frac{d(CX)}{dX} - \frac{dC}{dX} = 0. \quad (2)$$

Звідси випливає:

$$\frac{d(\Pi X)}{dX} = \frac{dC}{dX}, \quad (3)$$

де $\frac{dC}{dX}$ — граничні витрати; $\frac{d(\Pi X)}{dX}$ — граничний дохід.

Таким чином, прибуток буде максимальним, якщо граничні витрати дорівнюватимуть граничному доходу. Це співвідношення дозволяє знайти оптимальний розмір обсягу виробництва, який забезпечує отримання максимального прибутку при відомих (або заданих) функціях попиту $\Pi = f(X)$ і витрат $C = f(X)$.

Як і кожен абсолютний показник розмір прибутку не завжди характеризує ефективність діяльності підприємства, тому аналіз прибутку доповнюють аналізом рентабельності. Показник рентабельності характеризує ефективність роботи підприємства в цілому, прибутковість різних напрямів діяльності, окупності витрат і проводить просторово-часове зіставлення.

Існує декілька видів показників рентабельності: рентабельності (окупності) витрат виробництва та інвестиційних проектів; рентабельність продажу; прибутковість капіталу та його частин. Усі ці показники розраховуються на основі прибутку (балансового, прибутку від реалізації, чистого прибутку).

Показники рентабельності відносяться до найбільш варіабельних за своїм змістом і таких, що трактуються неоднозначно. Тому аналітику необхідно враховувати: який алгоритм розрахунку показників; який саме показник прибутку використано при обчисленні, чи відповідає такий вибір економічному зв'язку між чисельником і знаменником дробу тощо.

Заключним етапом аналізу прибутковості є розрахунок резервів підвищення прибутку і рентабельності. Основні джерелами резервів їх підвищення є: збільшення обсягів реалізації, зниження собівартості продукції, підвищення ціни реалізації за умови підвищення якості продукції [11, с. 227].

Висновки. Таким чином, дослідження дозволило обґрунтувати доцільність комплексного використання методичних підходів аналізу прибутковості підприємства.

Підсумки аналізу прибутковості підприємства – це сукупність його кількісних і якісних характеристик, які є підставою для прийняття управлінських рішень і дають змогу оцінити результативність роботи та дозволяють визначити резерви зростання прибутку і рентабельності господарської діяльності підприємства та впровадження їх у виробництво.

Список літератури: 1. *Бойчик І.М.* Економіка підприємства: Навчальний посібник. – Вид. 2-ге, доповн. і переробл. – К.: Атіка, 2007. – 528 с. 2. *Войтоловский Н.В.* Комплексный экономический анализ предприятия. Краткий курс. –М.: Питер, 2010. – 302 с. 3. *Грабовецький Б.Є.* Економічний аналіз: Навчальний посібник. – К.: Центр учбової літератури, 2009. – 256 с. 4. Комплексный

экономический анализ хозяйственной деятельности: Учебное пособие / *А.И.Алексеев, Ю.В. Васильев, А.В. Малеева, Л.И. Ушвидский*. – М.: Финансы и статистика. – 2006. – 672 с. **5.** *Кононенко О., Маханько О.* Аналіз фінансової звітності. – 4-те вид., перероб. і доп. – Х.: Фактор, 2008. – 200 с. **6.** *Мошенський С.З., Олійник О.В.* Економічний аналіз: Підручник для студентів економічних спеціальностей вищих навчальних закладів. / За ред. д.е.н., проф., Заслуженого діяча науки і техніки України *Ф.Ф. Бутинця*. – 2-ге вид., доп. і перероб. – Житомир: ПП «Рута», 2007. – 704 с. **7.** *Поддєрьогін А.М.* Фінанси підприємства: Підручник / 3-те вид., перероб. та доп. – К.: КНЕУ, 2000. – 460с. **8.** *Попович П.Я.* Економічний аналіз діяльності суб'єктів господарювання: Підручник. – 3-те вид., переробл. і доповн. – К.: Знання, 2008, - 630 с. **9.** *Савицкая Г.В.* Теория анализа хозяйственной деятельности: Учебное пособие. – М.: ИНФРА-М, 2007. – 288 с. **10.** *Сперанский А.А.* Краткий курс по экономическому анализу: Учебное пособие / 2-е изд., стер. – М.: Издательство «Окей книга», 2008. – 191 с. **11.** *Черниш С.С.* Економічний аналіз: Навчальний посібник. – К.: Центр учбової літератури, 2010. – 312 с.

Подано до редакції 14.12.2010

УДК 336.764.1

В.А. ФРЫДЫНСКИЙ, к.э.н., доцент, НТУ «ХПИ», Харьков
В.Г. ПЛОТНИКОВ, магистрант, НТУ «ХПИ», Харьков
А.И. ДЕРЕВЯНКО, магистрант, НТУ «ХПИ», Харьков

ОСНОВНЫЕ ЭЛЕМЕНТЫ ПОЛИТИКИ УПРАВЛЕНИЯ ОБОРОТНЫМИ АКТИВАМИ ОРГАНИЗАЦИИ

Приведены различные подходы к определению элементов политики управления оборотными активами организации, сформулированы основные задачи управления этой группы активов, рассмотрены способы решения поставленных задач.

The different approaches are brought for determining the elements of politics of management circulating assets of the organization, is worded primary tasks of management of this group of the assets, considered ways of the decision of the delivered problems.

Ключевые слова: оборотные активы, управление оборотными активами, структура оборотных активов, источники финансирования оборотных активов, потребность в оборотных активах, эффективность использования оборотного капитала

Введение

Деятельность субъектов хозяйствования относительно создания и реализации продукции осуществляется в процессе объединения основных производственных фондов, оборотных фондов и самого труда.

Непрерывность процесса производственной и коммерческой деятельности требует постоянного инвестирования средств в эти элементы для осуществления расширенного их воспроизводства.

В отличие от основных средств оборотные фонды потребляются в одном производственном цикле и их стоимость полностью переносится на стоимость готовой продукции.

Постановка задачи

Целью данной работы является изучение различных взглядов на понятие управления оборотными активами, формулирование на основании этих подходов основных задач управления оборотными активами, раскрытие их сущности.

Хозяйственно-предпринимательская деятельность невозможна без оборотных активов. Эта потребность является одним из основных объектов финансового планирования и отображения в учете и отчетности. Размер оборотного капитала, который создаёт каждую составляющую текущих активов, должен отвечать потребностям и возможностям предприятия по производству и реализации продукции.

Методология

Большинство работ в области управления активами повышенное внимание уделяет различным аспектам управления оборотными активами, рассматривая прежде всего требования, предъявляемые к политике управления этой группы активов, ее составные элементы.

В отечественной и зарубежной экономической литературе существуют разные подходы к определению сущности управления оборотными активами.

Результаты исследования

Так, Бланк И. А. отмечает: «Политика управления оборотными активами заключается в формировании необходимого объема и состава оборотных активов, рационализации и оптимизации структуры источников их финансирования». Как считает Ковалев В. В.: «политика управления оборотным капиталом должна обеспечить поиск компромисса между риском потери ликвидности и эффективностью работы». Н. В. Колчина выделяет ключевую проблему финансового состояния, решение которой осуществляется в результате эффективного управления оборотным капиталом: «достижение оптимального соотношения между ростом рентабельности производства и обеспечением устойчивой платежеспособности, служащей проявлением финансовой устойчивости предприятия». Такого же мнения придерживаются Шишкеедова Н. Н., Андреева С. Ю., Ялялиева Т. В., отмечая при этом, что поиск такого соотношения приводит к решению двух задач:

- 1) обеспечение платежеспособности, которое возможно при достаточном уровне оборотного капитала;
- 2) обеспечение приемлемого объема, структуры и рентабельности активов.

Некоторые экономисты считают, что управление оборотными активами неразрывно связано с управлением краткосрочными обязательствами, то есть указывают на необходимость увязки текущих активов с источниками их

формирования. Особенно такая точка зрения характерна для зарубежных авторов – американских экономистов. Бригхэм Ю. Ф. отмечает: «управление оборотным капиталом включает управление оборотными средствами и краткосрочными обязательствами в рамках стратегической линии фирмы».

Отечественные авторы (Басовский Л. Е., Стоянова Е. С. Грязнова А. Г. и др.) трактуют сущность такой политики несколько шире, обобщая краткосрочные обязательства до понятия «источников финансирования текущих активов». Так, Стоянова Е. С. отмечает: «политика комплексного оперативного управления текущими активами и текущими пассивами заключается, с одной стороны, в определении достаточного уровня и рациональной структуры текущих активов, а с другой стороны, – в определении величины и структуры источников финансирования текущих активов».

Важной задачей управления оборотными активами выступает определение потребности организации в оборотных активах, поскольку они призваны обеспечивать непрерывность производственного процесса.

Кроме того, как считают Колчина Н. В., Шерemet А. Д., Ионова А. Ф., Шишкoедoвa Н. Н., Грязнова А. Г. и др., оценка эффективности использования оборотных активов выступает еще одной задачей, решаемой в процессе управления ими.

Таким образом, нами рассмотрены мнения различных экономистов по поводу процесса управления оборотными активами, и, обобщая их взгляды, можно сформулировать основные задачи управления оборотными активами организации:

- 1) формирование достаточного объема и рациональной структуры оборотных активов;
- 2) определение потребности организации в оборотных активах, обеспечивающих ее платежеспособность;
- 3) оптимизация структуры источников финансирования оборотных активов;
- 4) эффективное использование оборотных активов.

Формулировка задач управления предполагает в качестве следующего логического этапа рассмотрение способов решения поставленных задач.

В рамках решения первой задачи рассматривается состав оборотных активов, то есть части и отдельные элементы, из которых они состоят, и структура, которая отражает соотношения между составными частями оборотных активов или их отдельными элементами.

Состав и структуру оборотных активов целесообразно рассматривать в зависимости от: функциональной роли в процессе производства (оборотные

производственные средства и средства обращения); ликвидности, то есть скорости превращения в денежные средства; степени риска вложения капитала.

Решение второй задачи (определение потребности организации в оборотных активах, обеспечивающих ее платежеспособность) основывается в большей части на процессе нормирования, важность которого отмечают такие экономисты как Колчина Н. В., Шеремет А. Д., Ионова А. Ф., Чуев И. Н., Чечевицына Л. Н., и др., выделяя три метода расчета нормативов оборотных средств: аналитический, метод прямого счета, коэффициентный метод.

Ошибки в расчете потребности в оборотных средствах приводят к финансовым потерям. Как считают Колчина Н. В., Шеремет А. Д., Ионова А. Ф., Грязнова А. Г. и др. недостаток оборотных средств вызывает перебои в обеспечении материальными ресурсами, а их излишек приводит к замедлению оборачиваемости, образованию сверхнормативных запасов материальных ценностей и связанных с этим дополнительных затрат организации.

Третья задача управления оборотными активами – оптимизация структуры источников финансирования оборотных активов основывается прежде всего на определении размера собственных оборотных средств. Наличие собственных средств позволяет предприятию свободно маневрировать, повышать результативность своей деятельности.

В отечественной литературе собственный оборотный капитал определяется как разность между величиной собственного капитала и резервов (третий раздел баланса – $III П$) и суммы необоротных активов организации (первый раздел баланса – IA), то есть по формуле:

$$СОК = III П - IA = \text{Стр.490} - \text{Стр. 190} \quad (1)$$

Термину «собственные оборотные средства» в мировой практике соответствует понятие «чистый оборотный капитал», который определяется как разница между текущими активами организации и текущими обязательствами организации (краткосрочной задолженностью) и показывает, в каком размере текущие активы покрываются долгосрочными источниками финансирования:

$$ЧОК = II A - V A \quad (2)$$

Давыдова Л. В., Ильминская С. А. отмечают, что «прямой связи между оборотными средствами и текущими пассивами нет, однако считается, что у нормально функционирующего предприятия текущие активы должны превышать текущие обязательства. Если собственные оборотные средства составляют не менее 10% оборотных активов, то считается, что предприятие финансово устойчиво», но при этом необходимо учитывать структуру текущих активов по степени их ликвидности.

Выбор соответствующих источников финансирования оборотных активов в конечном итоге определяет соотношение между уровнем эффективности использования капитала и уровнем риска финансовой устойчивости и платежеспособности организации.

Четвертая задача – эффективное использование оборотных активов – решается на базе анализа основных показателей оценки использования оборотных активов.

Как отмечает Колчина Н. В.: «обобщающим показателем эффективности использования оборотного капитала является показатель его рентабельности», который характеризует величину прибыли, получаемой на каждую гривну оборотного капитала.

В украинской практике оценка эффективности использования оборотного капитала осуществляется через показатели его оборачиваемости: длительность одного оборота в днях и скорость оборота (коэффициент оборачиваемости), определяющий количество оборотов.

Вывод

Таким образом, управление оборотными активами составляет наиболее обширную часть операций финансового менеджмента, что связано с большим количеством элементов их материально-вещественного состава, требующих индивидуализации управления, высокой оборачиваемостью и ролью в обеспечении платежеспособности и рентабельности хозяйственной деятельности.

Список литературы: 1. *Бланк И. А.* Финансовый менеджмент. – 2-е изд. перераб. и доп. – Киев: Эльга, Ника-Центр, 2004. – 656 с. 2. *Ковалев В. В.* Введение в финансовый менеджмент. – М.: Финансы и статистика, 2005. – 768 с. 3. *Финансы предприятий.* Под ред. проф. *Н. В. Колчиной.* – 2-е изд. перераб. и доп. – М.: ЮНИТИ-ДАНА, 2003. – 447 с. 4. *Шеремет А. Д., Ионова А. Ф.* Финансы предприятий: менеджмент и анализ. – 2-е изд. перераб. и доп. – М.: ИНФРА-М, 2006. – 479 с. 5. *Финансовый менеджмент: теория и практика /* Под ред. *Е. С. Стояновой.* – 5-е изд. перераб. и доп. – М.: Изд-во Перспектива, 2004. – 656 с. 6. *Бочаров В. В.* Современный финансовый менеджмент. – СПб.: Питер, 2006. – 464 с. 7. *Финансово-кредитный энциклопедический словарь /* Колл. авторов под общ. ред. *А. Г. Грязновой.* – М.: Финансы и статистика, 2002. – 1168 с. 8. *Бригхэм Ю. Ф.* Энциклопедия финансового менеджмента / Пер. с англ. под ред. *Б. Е. Пенькова.* – М.: РАГС-Экономика, 1998. – 815 с.

Подано до редакції 15.12.2010

Н.В. ГНЕСІНА, аспірант, НТУ «ХП», Харків
М.І. ЛАРКА, к.е.н., проф., НТУ «ХП», Харків
С.П. СУДАРКІНА, к.е.н., проф., НТУ «ХП», Харків

МЕТОДИ ОЦІНЮВАННЯ БІЗНЕСУ НА ПРИКЛАДІ ІТ-КОМПАНІЙ

В статті розглядаються особливості компаній, які працюють в сфері ІТ-технологій, а також існуючі методи оцінювання вартості таких об'єктів. Констатується досить спрощений характер існуючих підходів та наводяться рекомендації щодо удосконалення прийнятих методик.

In article features of the companies working in sphere ІТ-технологій, and also existing methods of estimation of cost of such objects are considered. Simplified enough character of existing approaches is ascertained, recommendations about perfection of the accepted techniques are resulted.

Ключові слова: оцінка вартості; ІТ-технології; методи оцінювання бізнесу; засоби оцінювання компаній ІТ-технологій; фактори впливу; бальний метод; метод зважування.

Вступ

Оцінювання майнових комплексів різного роду в сучасних умовах має дуже велике значення, тому що постійно відбуваються зміни як у зовнішньому, так і внутрішньому середовищі компаній. Це призводить до змін в позиціюванні фірми та товару, напрямів діяльності, змін ринків і т. ін., що може призвести до зміни власника компанії. При цьому обов'язковою стає необхідність оцінювання вартості компанії. Особливе та значне і важливе місце в системі сучасного господарства займають компанії, які працюють в області розробки комп'ютерних програм, продуктів інформаційного забезпечення процесів виробництва та управління тощо. Ці компанії мають свої економічні та організаційні особливості, що суттєво впливає не тільки на вартість компанії як такої, а навіть на методи оцінювання, які використовуються в таких випадках.

В даній статті робиться спроба систематизувати та проаналізувати існуючі методи оцінювання компаній, які розробляють комп'ютерні продукти.

Постановка задачі

Метою статті є встановлення сутності, переваг та недоліків існуючих методів оцінювання компаній, які працюють в області ІТ-технологій. В статті робиться спроба систематизувати процес оцінювання таких компаній з урахуванням їх технологічної та економічної специфіки.

Методологія

Використовуються методи досліджень, які спираються на аналіз існуючої практики оцінювання, значення середніх співвідношень та можливість їх

корегування, виходячи з положень системного аналізу. Розглядаються можливості використання бального методу та методу зважених оцінок.

Результати дослідження

Не зважаючи на те, що питання оцінювання ринкової вартості майнових комплексів досить ретельно розроблені, оцінювання ІТ-компаній проводиться в значній мірі на базі досвідно-статистичного методу з індивідуальними корегуваннями без будь-якого наукового обґрунтування. Треба відзначити, що традиційні методи оцінювання – витратний, порівняльний та доходний – складно використати для таких об'єктів, тому що вони дуже суттєво відрізняються від промислово-технічних підприємств за своїми організаційними та технічними ознаками. Наприклад, для промислових об'єктів дуже важлива суто матеріальна складова – техніко-технологічна структура, состав обладнання, тощо. Для ІТ-компаній – ця частина не є головною і базовою в вартості компанії.

В реальній практиці в кожному конкретному випадку проблема оцінювання вирішується на основі фактично існуючого, середньостатистичного співвідношення між ціною компанії та річним обсягом виробництва, прийнятого сьогодні на рівні від 2 до 3.

Тобто орієнтовна вартість компанії *В комп.орієнт.* дорівнює в середньому $2 \div 3$ значенням річного обсягу виробництва *О річн.*:

$$В \text{ комп. орієнт.} = (2 \div 3) * О \text{ річн.}$$

Це співвідношення може вважатися середнім для таких компаній. Воно встановлене на базі ринкового досвіду продажів за останні роки. Зрозуміло, що діапазон величин є дуже широким, тобто відхилення крайніх величин дорівнює 50%, що не можна вважати коректним.

Тим не менше, одержане таким чином значення вартості є базовою величиною, яку треба скорегувати, враховуючи конкретні особливості самої компанії, що оцінюється, технічну та технологічну оснащеність, якість та кваліфікацію персоналу, позиції на ринку, відносини з покупцем, наявність бренда і т. ін.

Для цього на практиці в подальшому проводиться „торг”, в процесі якого робляться спроби врахувати конкретні умови та особливості компанії, що впливають на кінцеву, скореговану вартість. Зрозуміло, що результат, одержаний таким чином, не є науково обґрунтованим, а в значній мірі має ознаки суб'єктивності та кон'юнктури.

Таким чином, оцінювання компаній, які працюють в області ІТ –технологій, проводиться на основі досвіду без системного науково обґрунтованого підходу, що знижує якість одержаної величини.

Для того, щоб уникнути кон'юнктурності та суб'єктивності в процесі оцінювання таких компаній, підвищити якість кінцевого результату та більш системно врахувати фактори впливу, грамотно було б створити систему уточнюючих коефіцієнтів за окремими групами якісних, а можливо, і кількісних параметрів, а потім комплексно оцінити вартість з урахуванням їх значень. Одержана таким чином сукупність коефіцієнтів дозволить скорегувати перший, орієнтовний результат.

$$B \text{ комп.} = B \text{ комп. орієнт.} * K \text{ кор. інт,}$$

де *K кор. інт* – інтегральний коефіцієнт корегування орієнтовного значення вартості ІТ – компанії.

Для одержання цього коефіцієнту корегування *K кор. інт* доцільно використовувати метод бальних оцінок у сукупності з ваговим методом, але перед тим треба визначити самі фактори впливу конкретно для таких компаній. Для цього, звісно, треба провести аналіз їх діяльності та економічних особливостей, оцінити вагомість кожного фактору.

Виходячи із специфіки роботи ІТ- компаній, всю сукупність факторів впливу можна поділити на 8 груп (табл. 1)

Таблиця 1 – Номенклатура та вагомість факторів впливу на вартість ІТ-компаній

Назва фактору	Зміст поняття	Вагомість фактору, %
1. Техніко-технологічні	Комп'ютери, інфраструктура	5
2. Економічні	Обсяг продажів, фінансові показники, кредитні стосунки та зобов'язання	12
3. Методології, принципи та засоби програмування	Рівень, сучасність стандартних комп'ютерних продуктів, програмного забезпечення, інформаційної бази	15
4. Персональна складова	Кваліфікація персоналу, його потенційні можливості та креативність	20
5. Менеджмент	Якість менеджменту, корпоративного управління компанією	23
6. Ринкові фактори	Позиція на ринку, її стійкість, наявність портфеля замовлень	15
7. Сервісна складова	Відносини між покупцями та компанією, наявність сервісних послуг	7
8. Інші	Специфічні кон'юнктурні фактори, ризику	3
Всього		100

Зрозуміло, що це укрупнена номенклатура факторів, кожен з яких включає декілька більш дрібних, значення яких при подальшому аналізі повинно бути

враховане. Відносно показника вагомості кожної групи, то наведені цифри є також орієнтовними, в якійсь мірі – якісними, але загальну тенденцію вони відображають досить адекватно. Дійсно, вартість компанії в сучасних умовах залежить не стільки від її матеріальних складових (перша група факторів), скільки в значно більшій мірі від успішності компанії, її позиції на ринку, а це визначається рівнем менеджменту, який розробляє та впроваджує технічну, товарну, кадрову та соціальну політику компанії.

Висновки

Таким чином, можна говорити про певні етапи оцінювання ІТ-компаній, а саме:

1. Проведення аудиту компанії, що оцінюється, з метою встановлення реального фінансово-економічного становища, в тому числі – річного обсягу продажів на протязі 2-3 років роботи.

2. Одержання орієнтовної вартості компанії на основі вказаного вище співвідношення $V_{\text{комп. орієнт.}} = (2 \div 3) \times O_{\text{річн.}}$

3. Аналіз внутрішнього та зовнішнього середовища компанії в рамках системи факторів впливу, яка прийнята.

4. Оцінювання становища компанії по кожній i -й групі факторів, які розглядаються, одержання значень індивідуальних коефіцієнтів корегування $K_{\text{кор.і}}$.

5. Встановлення вагової характеристики кожної групи факторів – β_i .

6. Розрахунок зваженої величини інтегрального коефіцієнту корегування – $K_{\text{кор.інт.}} = \sum K_{\text{кор.і}} * \beta_i$.

7. Встановлення кінцевого значення вартості компанії, яка розраховується за формулою $V_{\text{комп.}} = V_{\text{комп.орієнт.}} * K_{\text{кор.інт.}}$

Список літератури: 1. Закон України „Про оцінку майна, майнових прав та професійну оціночну діяльність в Україні” від 12.07.2001 р. № 2658. 2. Національний стандарт № 1 „Загальні засади оцінки майна і майнових прав”, затверджено постановою Кабміну України від 10.09.2003 № 1440. 3. Международные стандарты оценки. 7-е издание. 2005. МСО 2005. Москва. Российское общество оценщиков. 4. *Есипов В.Е., Маховикова Г.А., Терехова В.В.* Оценка бизнеса..СПб.: Питер, 2002. 5. *Гохберг И.И., Щербань С.И.* Оцінка установок, машин та обладнання: Навч. посібник, Львів, ЗУКЦ 2007. 6. *Сударкина С.П., Гнесина Н.В., Радзиванович К.Л.* Оценка стоимости машин и оборудования, Х., «Mag press», 2009. 8. Ковалёв А.П.и др. Оценка стоимости машин, оборудования и транспортных средств, Москва, 2003 г. 9. *Ш. Прайт* “Оценка бизнеса: анализ и оценка компаний закрытого типа”, пер. с англ. - М., 1995.

Подано до редакції 20.12.2010

О.В. ГАЛАЦАН, канд. наук з держ. упр., Харків
В.А. САДОВСЬКИЙ, к.е.н., проф., НТУ «ХП», Харків
Г.В. СЕМЕНЧЕНКО, к.е.н., Харків

СТРАТЕГИЯ ІННОВАЦІЙНОГО РОЗВИТКУ ГАЛУЗІ ОХОРОНИ ЗДОРОВ'Я

У статті розглянуті концептуальні підходи до формування системи інноваційного розвитку галузі охорони здоров'я в місті.

Conceptual approaches are considered in article to shaping designing to branches guard health in city.

Ключові слова: охорона здоров'я, інноваційний проект, система управління, організаційний експеримент.

Вступ. Удосконалення існуючої системи охорони здоров'я, про необхідність якої останні роки надруковано достатньо матеріалів вітчизняних авторів, не може бути здійснена без суто наукового підходу.

Проектне середовище багато в чому відрізняється від звичайного організаційного середовища, як і чинники управління проектами від чинників управління поточними операціями. Інноваційні проекти це одноразові операції, в той час, як поточні операції – регулярно повторювана робота.

Всім інноваційним проектам характерні дві особливості:

1. Початок і завершення проекту визначено конкретними датами.
2. Результат проекту – унікальний продукт (законодавчий акт; система управління; визначений перелік чинників впливу; програмне забезпечення окремого завдання; показники планування, аналізу, прогнозування та звітності виконання проекту тощо).

Кожний з інноваційних проектів носить унікальний і строковий характер, «піднімає» новий шар невирішених питань та досягає визначеної мети. Результати проекту можуть бути матеріальними (комп'ютерна програма для розрахунку нормативної кількості медичного персоналу) чи нематеріальними (типова угода муніципального замовлення на надання медичних послуг в регіоні).

Основні завдання, які вирішує керівник інноваційного проекту:

- визначення кількості і кваліфікації виконавців проекту та використання цих кадрових ресурсів після завершення проекту;
- виконання прогнозу доцільності потенціального проекту, розрахунків затрат та графіків виконання відповідних окремих робіт;
- розподіл формальних повноважень з метою уникнення політичного маневрування, які приведуть до тупикових ситуацій і завадять успішній реалізації проекту;

•приведення до взаїмовідповідності бюджету та фактичних затрат на виконання проекту.

Виконання інноваційних проектів потребує використання широкого спектру управлінських навиків й умінь: мистецтва письмового та усного спілкування; вміння вирішувати конфліктні ситуації; вправність мотивувати підлеглих; знання основ обліку; умілість вести перемови тощо.

Постановка завдання. В галузі охорони здоров'я, від успішної роботи якої, в значній мірі, залежить безпека нації, результати впровадження інноваційних проектів пов'язані не тільки із суттєвими довгостроковими затратами, а й з небезпечними соціальними наслідками у разі недосконалого прогнозування, обґрунтування або виконання проекту.

Для досягнення згоди усіх зацікавлених сторін проекту з метою, наприклад, розробки нової організаційної форми надання медичних послуг у регіоні, потрібно використати функціональні методи управління проектами (див. рис. 1).

Рис. 1 - Функції управління інноваційними проектами

При управлінні виконання проекту, керівнику постійно необхідно передбачати, що планування постійно пов'язане із корекцією, а, інколи, і з виправленням визначення. Життєвий цикл інноваційного проекту це послідовна реалізація його починаючи із визначення, складання плану, виконання робочих завдань і закінчуючи закриттям проекту.

Результати дослідження. В Харківській області серед проектів, які цікавлять владу в першу чергу, це ті, що спрямовані на реформування вторинної ланки медичної допомоги. На Харківщині на прикладі пілотного Золочівського району проектом Євросоюзу, тоді проектом TESIS організації, був визначений, запланований та реалізований підхід щодо перепрофілізації або навіть реорганізації бюджетної комунальної установи (Золочівської ЦРЛ), яка була бюджетною установою, у комунальне неприбуткове підприємство.

Таке підприємство діє в межах та на підставі визначених Господарським кодексом України. Керівник зовсім по іншому розпоряджається, фінансовими та

кадровими ресурсами. Діяльність цього підприємства гнучка і дозволяє оперативно реагувати на вимоги життя, які виникають під час певних економічних процесів у державі. Комунальні підприємства охорони здоров'я отримують фінансування шляхом здійснення процедури закупівлі медичних послуг, замовником яких є відділ охорони здоров'я.

Здійснення цього проекту дало багатий аналітичний матеріал для експертизи системи управління у галузі охорони здоров'я на регіональному рівні з метою прийняття більш вивірених управлінських рішень.

Ще один проект Єврокомісії та Євросоюзу стосовно реорганізації вторинної ланки надання медичної допомоги опрацьовується протягом останніх років. У зв'язку із незначною завантаженістю вузьких спеціалістів у медичних установах районного рівня (хірургів, травматологів, акушерів-гінекологів тощо), було запропоновано об'єднувати спеціалізовані відділення на міжрайонному рівні. Але після більш детального вивчення цього питання на місцевому рівні, висловлена думка фахівців, що ці реорганізації недоцільні у зв'язку із великими розмірами районів, значною відстанню між населеними пунктами, відсутністю якісного дорожнього покриття, достатнього санітарного транспортного забезпечення та зв'язку між населеними пунктами.

Керівництвом галузі охорони здоров'я Харківської області були внесені пропозиції щодо організації притрасових лікарень і експерти Євросоюзу погодилися з такою точкою зору. Важливим чинником, який стимулює розгляд та впровадження такого проекту, є підготовка до фінальної частини чемпіонату Євро-2012, тому що постає потреба виконання вимог УЄФА стосовно умов щодо медичного обслуговування, медичного супроводжування, до транспортних засобів під час пересування уболівальників та членів команд, а також гостей чемпіонату. Перегляд статусу медичних установ у зв'язку із наданням додаткових медичних послуг не тільки жителям відповідного регіону, а й з урахуванням учасників дорожнього руху та теренах області, передбачає також зміни і у системі фінансового, матеріального та кадрового забезпечення цих установ.

На цей час забезпечення установ охорони здоров'я здійснюється із розрахунку на одного жителя регіону, а з урахуванням потреби надання медичної допомоги учасникам дорожнього руху, тобто жителів інших регіонів, і навіть держав, необхідно повністю переглянути умови роботи цих установ у новому режимі.

Висновки. Ці проблеми пропонуємо вирішувати за умов змін діючої законодавчої та нормативної бази, яка регламентує роботу господарських суб'єктів галузі охорони здоров'я в Україні.

Список література: 1. *Верзух, Єрик.* Управление проектами: ускоренный курс по программе MBA.: Пер. с англ. – М.: ООО «И.Д.Вильямс», 2007. – 480 с. : ил. – Парал. тит. англ. 2. *Надюк З.О.* Державне регулювання ринку медичних послуг в Україні: монографія / З.О.Надюк; передмова проф. В.М. Огаренка. – Запоріжжя, 2008. – 296 с. 3. *Ніна Неміровська* Реформування медицини – проблема в розрізі. // Медична газета. – 2009. – № 20. – С.3. 4. *Семенченко Г.В.* Инновационные процессы в отрасли охраны здоровья: Монография. – Харьков: ФЛП Шлемич С.Ф., 2008. – 192 с.

Подано до редакції 20.12.2010

УДК 347.78(075.8)

С.Ю. ПОЛЯКОВ, к.ю.н., НЮАУ, Харьков
А.И. КУРТОВ, к.т.н., доц., НЮАУ, Харьков
О.Б. НИКИТЮК, к.т.н., УИПА, Харьков
Г.А. ЗМИЕВСКОЙ, НЮАУ, Харків
А.И. ПОТИХЕНСТИЙ, НЮАУ, Харків

ФОРМИРОВАНИЕ КОРПОРАТИВНОЙ СИСТЕМЫ УПРАВЛЕНИЯ ИНТЕЛЛЕКТУАЛЬНОЙ СОБСТВЕННОСТЬЮ В КОМПАНИЯХ

Представлено исследование основ формирования и реализации систем управления интеллектуальной собственностью и интеллектуальным капиталом субъектов разного иерархического уровня (компании, предприятия, отрасли, региона, государства).

Research of bases of forming and realization of control system is presented by intellectual property and intellectual capital of subjects of different hierarchical level (company, enterprise, industry, region, state).

Ключевые слова: система управления интеллектуальной собственностью, органы управления интеллектуальной собственностью, инновационная деятельность.

Введение. Для сегодняшнего дня характерно усиление доминирующей роли инновационного вектора в развитии мировой экономики. Наивысшую норму прибыли сегодня приносит высокотехнологичный бизнес и, в частности, информационный, построенный на основе интеллектуальной собственности (ИС). Здесь норма прибыли нередко превышает тысячу и более процентов. Стратегия развития экономики Украины строится на колоссальном научно-техническом потенциале, созданном в нашей стране за предыдущие десятилетия, и имеет целью формирование эффективной инновационной системы на базе ИС. Стихийно складывающаяся сегодня национальная инновационная система в конечном итоге предполагает объединить инновационные системы регионов, отраслей, корпораций, предприятий и даже отдельных физических лиц [1, 2]. Ведущими элементами национальной инновационной системы являются региональные, отраслевые и корпоративные инновационные системы. Экономико-правовые отношения между участниками инновационного рынка в своей фундаментальной основе строятся на правах в области ИС как единой международной правовой базе [3, 4].

Формирование систем управления интеллектуальной собственностью (СУИС) в крупных и мелких компаниях – задача, прежде всего, организационная, а не чисто юридическая. Вместе с тем, можно выделить типичные, часто

встречающиеся у крупных компаний проблемы, которые могут и должны быть разрешены именно юристами. Это, во-первых, так называемая структурная проблема, которая заключается в несогласованности деятельности маркетинговых, производственных и юридических подразделений крупных компаний, что приводит к бесконтрольному выпуску на рынок товаров, IP-составляющая которых не защищена надлежащим образом и не проверена юристами. Во-вторых, проблема, возникающая в силу холдинговой структуры многих крупных компаний. Необходимо отметить, что «минимизировать данные риски можно путем разработки системы юридического контроля ИС компании, периодической инвентаризации, а также путем выстраивания юридически и логистически выверенной структуры холдинга».

Постановка задачи. В статье ставятся и решаются следующие задачи:

– выявить функции интеллектуальной собственности в бизнесе и других типах социально-экономических систем;

– обосновать иерархию уровней организации управления интеллектуальным капиталом на промышленных предприятиях;

– разработать принципы формирования систем управления инновационной деятельностью для социально-экономических систем разного иерархического уровня.

Методология. Научными методами, использованными при написании статьи, следует считать сбор, систематизацию и комплексный анализ релевантной информации.

Результаты исследования. Процесс управления интеллектуальной собственностью (УИС) в крупных компаниях необходимо выстраивать с учетом модели и стратегии ведения бизнеса, структуры компании и характеристик продукта, а также многих других составляющих, индивидуальных для каждого субъекта предпринимательской деятельности.

Эффективное использование результатов интеллектуальной деятельности (РИД) на современном рынке, а также адекватная реакция на патентную активность конкурентов возможны лишь при комплексном и системном УИС компании. Особое значение при формировании корпоративных СУИС имеют прозрачная идеология, принятая руководством и работниками организации, отработанные механизмы и формализованный процесс, отлаженная структура и эффективное взаимодействие подразделений, а также прогрессивные схемы мотивации и развития творческой деятельности персонала.

ИС на рынке инноваций

1. В настоящее время угрозы внешней среды, обусловленные недооценкой необходимости системного управления процессом создания, правовой охраны, коммерциализации и защиты РИД, достигли критической массы и требуют незамедлительной реакции со стороны украинских предприятий. Формирование национальной инновационной системы, принятие правил Всемирной торговой организации могут обострить эти проблемы еще больше, так как предполагают дальнейшее развитие международной торговли и повышение активности на территории Украины иностранных компаний, имеющих большой опыт "патентных войн" [1]. Конкуренты будут все более жестко отслеживать нарушения исключительных прав на новые разработки; могут увеличиться потери бизнеса при арестах контрафактной продукции (из-за пренебрежения экспертизой инновационных разработок на патентную чистоту); в менее выгодные условия при создании и слиянии компаний попадут украинские разработчики, которые не защитили права на объекты интеллектуальной собственности (ОИС), не провели их оценку и не учли их стоимость в составе своих активов.

2. Учитывая эти обстоятельства, многие предприятия в последние годы вновь начали стимулировать изобретательскую и рационализаторскую деятельность и восстанавливать патентные службы, практически ликвидированные в середине 1990-х гг. Однако при возрождении патентных подразделений украинские компании столкнулись со следующей проблемой: существовавшая в дореформенный период модель управления патентно-лицензионной деятельностью в организации сейчас не работает. Казалось бы, приняли на работу патентоведа – есть кому работать с изобретателями, а практических результатов, за исключением нескольких поданных в Укрпатент заявок на изобретения и полезные модели, не видно. Организации продолжают жаловаться на учащающееся копирование их незащищенной патентами продукции на рынке или, наоборот, получают предупредительные письма о нарушении "чужих" патентов; маркетинговые службы, в общих чертах понимая механизм действия правовой охраны ИС, требуют от производителей срочно все запатентовать, а те считают, что патентовать нечего; изобретатели не всегда хотят изобретать.

Основная причина сложившейся ситуации, на наш взгляд, заключается в том, что старая модель организации изобретательской деятельности на предприятии была ориентирована в основном на патентно-информационное сопровождение научно-исследовательских и опытно-конструкторских работ. Вопросам коммерциализации РИД, а также разрешения возникающих в этой

сфере конфликтов экономических интересов уделялось значительно меньше внимания и, как следствие, на предприятиях отсутствовали соответствующие функциональные и структурные элементы и подсистемы. Вместе с тем возможности и угрозы современного рынка инноваций свидетельствуют о том, что эффективное использование РИД на рынке, а равно и адекватная реакция на патентную активность конкурентов возможны лишь при наличии СУИС с целенаправленной идеологией, отработанными механизмами, четкой структурой и формализованным процессом.

Система УИС

УИС, как и другие подсистемы управления организацией, должно быть органично встроено в общекорпоративную систему управления с учетом сложившихся организационной структуры и культуры. В частности, поскольку отношения организации с авторами изобретений или других ОИС, как правило, выходят далеко за рамки патентного или авторского права, подсистема управления кадрами в организации должна включать в себя согласованные элементы управления интеллектуальной деятельностью персонала, а также правами на ее результаты. Кроме того, патентно-лицензионная деятельность требует затрат, а следовательно, она должна быть встроена в систему бюджетирования организации в рамках инновационных стратегий развития и финансовой политики [2].

Особую роль в эффективном УИС играет использование ресурсов и возможностей маркетинга как на этапе разработки нового товара, так и на этапе оценки коммерческого потенциала инновационных разработок. Коммерциализацией РИД подразделения ИС занимаются во взаимодействии с подразделениями маркетинга организации или предприятия, а также со специализированными подразделениями – такими как, например, отделы трансфера технологий.

Подразделения, ответственные за инновационное развитие, должны находиться в постоянном взаимодействии со службой ИС организации в сфере патентно-конъюнктурных исследований, а также в области правовой охраны новых технических решений. Особую роль в обеспечении экономической безопасности компании играют систематические исследования на патентную чистоту создаваемой продукции.

Весьма значимую роль в УИС играет локальная нормативная база, однако предприятия нередко совершают ошибку, начиная формирование системы УИС именно с разработки нормативной документации – положений, регламентов, стандартов, поручая эту задачу специалисту по патентной работе (патентоведу).

Между тем указанные документы лишь закрепляют принятые предприятием цели, стратегии, приоритеты и принципы, поэтому их разработка будет эффективной только после формирования основ корпоративной идеологии, механизмов и структуры УИС.

Идеология УИС

Важнейшим фактором успешной патентно-лицензионной деятельности является активная позиция высшего руководства компании [3]. Четко обозначенные цели и стратегии коммерциализации ОИС и приоритеты инновационного развития позволяют обоснованно формировать лицензионную политику, политику разрешения конфликтов экономических интересов и решать такие частные задачи, как выбор способа и территории правовой охраны инновационной разработки, типа лицензионного соглашения, определение размера авторского вознаграждения изобретателям – работникам предприятия и т. д. Формализация этих положений существенно влияет на эффективность инновационных процессов.

Цели УИС как стратегическим ресурсом компании (предприятия), на наш взгляд, не должны ограничиваться, например, лишь увеличением числа заявок на изобретения на n процентов или даже достижением конкретного экономического эффекта от их внедрения на предприятии. ИС – это весьма эффективный инструмент развития интеллектуального потенциала компании, реализации инновационной стратегии, повышения конкурентоспособности за счет использования монопольных прав на РИД. Основными стратегиями УИС являются [3]:

- мотивация творческой деятельности персонала;
- обеспечение правовой охраны и патентной чистоты продукции;
- контроль нарушения патентов предприятия третьими лицами;
- развитие организационной структуры и организационной культуры.

Важнейшим приоритетом корпоративной политики в сфере ИС должно быть соблюдение экономических интересов всех участников процесса создания, правовой охраны коммерциализации и последующего использования ОИС.

Процесс и структура УИС

Весьма существенным условием эффективного УИС как важнейшей части корпоративной инновационной системы является формализация процесса управления – определение функций, последовательности их выполнения, управляющих факторов и ресурсов, а также участников процесса [4].

К сожалению, процессы корпоративного управления во многих компаниях, предприятиях и в организациях не определены и не формализованы и, как

следствие, эффективность управленческой деятельности недостаточно высока. Это подтверждает и наш практический опыт в сфере УИС, свидетельствующий о том, что из-за отсутствия отработанных механизмов и процедур УИС, несмотря на принятие во многих организациях в конце 1990-х гг. прогрессивной идеологии в сфере ИС, а также развитие мотивационных схем, институциональной базы и соответствующей инфраструктуры, ориентированной на коммерциализацию РИД, процесс УИС постоянно "натывается" на подводные камни в виде неотработанных технологических и финансовых процедур, несогласованной документации, дублирования функций различных подразделений, низкой информированности персонала и т. д. Весьма эффективный способ решения этих проблем – внедрение автоматизированных СУИС.

Основными элементами структуры УИС являются подразделение ИС, подразделение трансфера технологий (инноваций), а также орган, координирующий УИС в рамках общекорпоративной инновационной системы.

Подразделение ИС. Как уже отмечено выше, для небольших компаний (предприятий) с ежегодным числом заявок на регистрацию ОИС не превышающим 10-15, по-видимому, более эффективно наличие координирующего подразделения или менеджера, наделенного функциями УИС (планирования, организации, координации, мотивации, контроля) и обеспечивающего взаимодействие с внешними организациями, специализирующимися в области правовой охраны ОИС. Для крупных компаний, предприятий, исследовательских институтов более целесообразным может быть формирование собственного подразделения ИС, выполняющего полный комплекс работ в данной области.

Подразделение трансфера технологий. Несмотря на то что трансфер технологий характерен скорее для университетов и исследовательских организаций, наличие подразделения или специалистов и менеджеров, выполняющих функции коммерциализации новых разработок на предприятиях, также весьма актуально. Во-первых, многие компании имеют свои собственные исследовательские, конструкторские и опытные подразделения, и подразделение трансфера взаимодействует с ними, осуществляя технологический аудит и внутрифирменный трансфер технологий. Кроме того, практический опыт развития региональных и национальных инновационных систем свидетельствует о важности наличия на промышленных предприятиях структур, осуществляющих взаимодействие с подразделениями трансфера – "передачи" технологий исследовательских организаций – и обеспечивающих эффективный "прием" этих технологий.

Координирующий орган. Роль координирующего инновационную деятельность подразделения помимо специально создаваемых для этой цели комиссий могут выполнять уже имеющиеся на предприятиях структуры, например научно-технические советы. В компетенцию такого подразделения должны входить вопросы общекорпоративного управления инновационной деятельностью и специальные вопросы, связанные с УИС, в частности:

- принятие решений о способе коммерциализации технологии (использование в собственном производстве, продажа лицензии);
- согласование лицензионных договоров;
- согласование договоров о взаимоотношениях между предприятием и работником (изобретателем);
- рассмотрение споров и разрешение конфликтов в сфере ИС.

Мотивация изобретательской деятельности и подготовка кадров

Анализ опыта зарубежных организаций в сфере разрешения внутренних и внешних конфликтов, связанных с правами на ОИС, а также не очень длительной украинской практики [3, 4] показывает, что основой успеха здесь является реализация подхода "выиграл-выиграл". Это относительно новая конкурентная стратегия в бизнесе, принципиально отличающаяся от типичного понимания конкуренции. Несмотря на то что данный подход пока не стал общепринятым ни на Западе, ни у нас в Украине, многие компании и руководители, использующие его, считают, что он позволяет добиться более эффективных решений. В соответствии с ним поощрение и всесторонняя поддержка творческой деятельности, в том числе проведения научных исследований на уровне изобретений (получение новых, неочевидных результатов) должны являться обязательным элементом организационной культуры любого предприятия. Очевидно, что в выигрыше при этом оказываются и работник, и работодатель.

Менеджер и специалисты по вопросам охраны и коммерциализации ИС должны решать множество проблем, начиная с формирования стратегии в сфере продвижения охраноспособных разработок на рынок, стратегии в отношении персонала и заканчивая выбором формы и территории правовой охраны конкретного технического решения, а также механизма его коммерциализации. Здесь у предприятия есть выбор: или воспитывать собственные кадры, как это было принято раньше, или использовать схемы аутсорсинга – привлекать внешних квалифицированных специалистов-патентоведов, специализированные фирмы. Кроме того, для повышения эффективности творческой деятельности персонала целесообразно проведение семинаров и программ повышения квалификации:

– для руководителей среднего и высшего звена – по вопросам формирования стратегии и политики предприятия в сфере охраны и коммерциализации ОИС;

– для руководителей подразделений – по вопросам механизмов УИС, в том числе активизации изобретательской деятельности, процедуре управления формированием и коммерциализацией нематериальных активов, тактике поведения на рынке ИС;

– для инженеров-конструкторов – по теории и методологии решения интеллектуальных задач.

Выводы. В заключение хотелось бы подчеркнуть, что особую роль при формировании корпоративных систем УИС играет согласованность с корпоративной инновационной системой. В идеальном варианте УИС должно быть построено как составная часть последней. На практике, к сожалению, это по различным причинам получается не всегда. Иногда, вероятно, потому, что инновационная система является системой "более высокого порядка" и, как следствие, требует более высокого уровня корпоративных изменений и инвестиций, и предприятие или организация пока могут быть не готовы к ее формированию. В такой ситуации система УИС может стать первым шагом создания инновационной системы, поэтому при разработке идеологии и механизмов УИС особенно важна их ориентация на коммерциализацию новых знаний, инновационное развитие организации и повышение эффективности инновационных процессов.

Список литературы: 1. Б.Б. Леонтьев, Х.А. Мамаджанов Основы оценки интеллектуальной собственности в России / . - 2-е изд., перераб. и доп. - М.: ПАТЕНТ, 2007. 2. Нападовская Л.В., Бакурова А.А. и др. По заг.ред Нападовской Л.В. Управленческий учет: Учеб. пособ / - М.: Киев. нац. торг.-экон.ун-т, 2006. 3. Цибульов П.М., Чеботарьов В.П. та ін. Управління інтелектуальною власністю / Під ред. П.М. Цибульова: монографія. - К.: «К.І.С.», 2005. 4. Цыбулев П.М. Управление интеллектуальной собственностью. - К.: Держ. ин-т интел.власн, 2009.

Подано до редакції 24.12.2010

А.М. ЛАРКА, аспірантка, НТУ«ХПІ», Харків

МЕТОДОЛОГІЧНІ ПІДХОДИ ДО ВИЗНАЧЕННЯ СОБІВАРТОСТІ ТА ЦІНИ ОДИНИЦІ МАШИНОБУДІВНОЇ ПРОДУКЦІЇ

В роботі розглядаються методологічні підходи до визначення собівартості та ціни одиниці машинобудівної продукції. Запропоновано розрахункові формули для визначення окремих статей калькуляції.

The methodological going is in-process examined near determination of prime price and cost of unit of machine-building products. Calculation formulas are offered for determination of the separate articles of calculation.

Ключові слова: методологічні підходи, собівартість, калькулювання, продажна ціна, одиниця продукції, статті калькуляції, розрахунок витрат, розподіл витрат.

Вступ. В сучасних умовах, коли економіка України, як і вся світова економіка, знаходиться в кризовому стані, значна кількість промислових підприємств, в тому числі і машинобудівних, відчують значну нестачу коштів не тільки для програм свого розвитку, а й для звичайної виробничо-господарської діяльності, дуже гостро постає питання більш ефективного управління всіма видами витрат. Ефективне управління витратами, в першу чергу, передбачає чітку організацію їх обліку як за центрами відповідальності, так і за видами продукції, тобто так зване калькулювання собівартості одиниць продукції. Дослідження теоретичних основ та практичного застосування різних підходів до визначення собівартості продукції знайшли своє відображення в працях багатьох вітчизняних і закордонних вчених [1-7]. Однак необхідно зазначити, що при всій важливості проведених досліджень окремі проблеми все ще залишаються недостатньо вивченими. Так, значна більшість публікацій, в тому числі і нормативних документів [8,9], обмежується розробкою загальних рекомендацій щодо підходів до визначення собівартості, або окремих її статей, найчастіше статей непрямих (комплексних) витрат. При цьому єдиного підходу до їх визначення, на жаль, так і не було вироблено. Тому розробка практичних рекомендацій (з доведенням їх до розрахункових формул) на нашу думку видається достатньо актуальною.

Постановка завдання. Метою статті є вдосконалення методів визначення собівартості та ціни машинобудівної продукції та розробка рекомендацій щодо розрахунку окремих статей калькуляції.

Методологія. Методологічною основою дослідження, результати якого представлені в даній статті, являються наукові праці вітчизняних та зарубіжних вчених, що присвячені проблемам удосконалення методів визначення собівартості і ціни машинобудівної продукції, а також відповідні нормативні документи, що діють в Україні.

Результати дослідження. Розрахунок затрат за окремими статтями калькуляції рекомендується проводити наступним чином: всі прямі витрати, які безпосередньо пов'язані з процесом виготовлення продукції, включаються до собівартості одиниці продукції за нормами або згідно з даними прямого обліку, а непрямі витрати спочатку визначаються в цілому по підприємству, цеху, а інколи по виробничій ділянці шляхом розробки відповідних кошторисів (кошторис витрат на утримання і експлуатацію обладнання; кошторис загальновиробничих витрат, кошторис інших виробничих витрат тощо), а потім одержані суми розподіляються на собівартість конкретних видів продукції пропорційно прийнятій на підприємстві базі розподілу.

Розмір витрат за окремими статтями калькуляції визначається наступним чином.

1. Сировина та матеріали. Витрати за цією статтею калькуляції включаються до собівартості продукції наступним чином:

а) встановлюються норми витрат кожного виду сировини і матеріалів на одиницю продукції;

б) у відповідності з встановленими нормами витрат сировини і матеріалів, цінами їх придбання без ПДВ та величиною транспортно-заготівельних витрат розраховуються кошторисні ставки на одиницю продукції за наступними формулами:

$$\hat{A}_{\tilde{N}i} = \sum_{i=1}^n \hat{I}_{\hat{A}_i} \times (\hat{O}_{ID_i} - \hat{I}\hat{A}\hat{A}_s) \times \hat{E}_{\hat{O}C\hat{A}},$$

(1)

$$\hat{I}\hat{A}\hat{A}_s = \frac{C_{I\hat{A}}}{100 + \tilde{N}_{I\hat{A}}} \hat{O}_{ID_i},$$

(2)

де $\hat{I}_{\hat{A}_i}$ – норма витрат i -го виду сировини і матеріалу, кг/шт.; \hat{O}_{ID_i} – ціна придбання i -го виду сировини і матеріалу, грн./кг; $\hat{E}_{\hat{O}C\hat{A}}$ – коефіцієнт транспортно-заготівельних витрат по i -му виду сировини і матеріалів; n –

число видів найменування сировини та матеріалів, одиниць; $ПДВ_i$ – розмір ПДВ в ціні придбання, грн.; $C_{ПДВ}$ – ставка ПДВ, %.

При значній кількості найменувань видів сировини і матеріалів можливе застосування середнього по підприємству або по їх окремих групах коефіцієнтів транспортно-заготівельних витрат.

2. Покупні напівфабрикати, комплектуючі вироби, роботи і послуги виробничого характеру сторонніх підприємств та організацій. Витрати за цією статтею калькуляції розраховуються за наступною формулою:

$$\hat{A}_{\hat{I}\hat{E}\hat{A}} = \sum_{i=1}^n m_i \times (\hat{O}_{ID_s} - \hat{I}\hat{A}\hat{A}_s) \times \hat{E}_{\hat{O}C\hat{A}} + \sum_{j=1}^l B_j, \quad (3)$$

де $\hat{A}_{\hat{I}\hat{E}\hat{A}}$ - n – число найменувань покупних напівфабрикатів і комплектуючих виробів в одиниці продукції, одиниць; m_i – кількість покупних напівфабрикатів і комплектуючих виробів i -виду в одиниці продукції, штук; \hat{O}_{ID_s} - ціна придбання i -го виду сировини і матеріалів, грн./кг; $\hat{E}_{\hat{O}C\hat{A}}$ – коефіцієнт транспортно-заготівельних витрат по i -му виду покупних напівфабрикатів і комплектуючих виробів; B - питома вартість j -ої послуги виробничого характеру, грн./шт.; l – кількість найменувань послуг виробничого характеру, що є необхідними для виробництва даної продукції, одиниць.

При значній кількості найменувань видів покупних напівфабрикатів і комплектуючих виробів можливе застосування середнього по підприємству або по їх окремих групах коефіцієнтів транспортно-заготівельних витрат.

3. Паливо та енергія на технологічні цілі. Ці витрати розраховуються наступним чином:

$$\hat{A}_{IA} = \hat{A}_I + \hat{A}_A, \quad (4)$$

$$\hat{A}_I = \sum_{i=1}^n \hat{I}_{A_s}^I \times (\hat{O}_{ID_s} - \hat{I}\hat{A}\hat{A}_s) \times \hat{E}_{\hat{O}C\hat{A}}, \quad (5)$$

$$\hat{A}_A = \sum_{i=1}^n \hat{I}_{B_i}^E \times \bar{O}_{\delta_s}, \quad (6)$$

де n – число видів найменування палива і енергії, що використовуються в процесі виробництва, одиниць; \bar{O}_{δ_s} – середній тариф на i -ий вид енергії без ПДВ; $\hat{I}_{B_i}^E$ – норма витрат i -го виду палива, кг/шт.; \hat{O}_{ID_s} – ціна придбання i -го

виду палива без ПДВ, грн./кг; $\hat{E}_{\hat{O}_{C\hat{A}_i}}$ – коефіцієнт транспортно-заготівельних витрат по i -му виду палива.

4. Зворотні відходи. Вартість зворотних відходів визначається за наступною формулою:

$$\hat{A}_{C\hat{A}_i} = \sum_{i=1}^n (M_{i^*} - H_{B_i}) \times \hat{O}_{C\hat{A}_i}, \quad (7)$$

де \hat{I}_{i^*} – чиста маса деталей виготовлених з i -го виду матеріалу, кг/шт.; $\hat{O}_{C\hat{A}_i}$ – ціна зворотних відходів без ПДВ i -го виду, грн/кг.

5. Всього матеріальних витрат без зворотних відходів. Ця стаття розраховується так: від суми витрат за статтями з 1-ої по 3-тю віднімаються витрати статті 4-ої:

$$VMZ_i = cm.1 + cm.2 + cm.3 - cm.4. \quad (8)$$

6. Основна заробітна плата. Основна заробітна плата основних виробничих робітників для однієї деталі розраховується за наступною формулою:

$$C\check{I}_{i\check{N}i} = \sum_{i=1}^n \frac{t_{i^*}}{60} \times \tilde{A}_{\hat{o}_1} \times \hat{E}_{\hat{o}_i}, \quad (9)$$

де n – число операцій технологічного процесу по виготовленню деталі; t_{i^*} – технічна норма часу на виконання i -ої операції, хв./шт.; $\hat{E}_{\hat{o}_i}$ – тарифний коефіцієнт на i -ій операції; $\tilde{A}_{\hat{o}_1}$ – годинна тарифна ставка I-го розряду, яка розраховується наступним чином:

$$\tilde{A}_{m_1} = \frac{C\check{I}_{\min} \times \hat{E}_{\hat{o}_1}}{N_{\hat{o}_a} \times t_{C\check{I}}}, \quad (10)$$

де $\hat{E}_{\hat{o}_1}$ – коефіцієнт генеральної угоди; $\overline{N}_{\hat{o}_a}$ – середня кількість робочих днів у місяці (приймається 22); $t_{C\check{I}}$ – тривалість зміни (8 год.).

Основна заробітна плата основних виробничих робітників для складних виробів розраховується за наступною формулою:

$$C\check{I}_{i\check{N}i} = \sum_{j=1}^m \sum_{i=1}^n \frac{t_{i^*j}}{60} \times \hat{o}_1 \times \hat{E}_{\hat{o}_j} + C\check{I}_{i\check{N}i}^{AN} + C\check{I}_{i\check{N}i}^{AN}, \quad (11)$$

де t_{i^*j} – технічна норма часу на виконання i -ої операції по виготовленню j -ої деталі, хв./шт.; $\hat{E}_{\hat{o}_j}$ – тарифний коефіцієнт на i -операції по виготовленню j –

ої деталі; $\zeta \dot{I}_{AN}^{iN}$ – основна заробітна плата на вузлове складання, грн./шт.;

$\zeta \dot{I}_{AN}^{iN}$ – основна заробітна плата на генеральне складання, грн./шт.

В умовах одиничного виробництва, а також при визначенні проектної собівартості нових виробів, основна заробітна плата основних виробничих робітників може бути розрахована як добуток сумарної трудомісткості виготовлення виробу на годину тарифну ставку середнього розряду робіт.

7. Додаткова заробітна плата. Додаткова заробітна плата розраховується як:

$$\zeta \dot{I}_{AIA}^{iA} = \frac{\hat{E}_{\zeta \dot{I}_{AIA}^{iA}}}{100} \times \zeta \dot{I}_{iN}^{iN}, \quad (12)$$

де $\hat{E}_{\zeta \dot{I}_{AIA}^{iA}}$ – відсоток додаткової заробітної плати, який визначається середньою тривалістю відпусток основних виробничих робітників та величиною доплат.

8. Відрахування на соціальне страхування визначаються за наступною формулою:

$$\hat{A}_{\hat{N}N} = \hat{E}_{\hat{N}C} \times (\zeta \dot{I}_{iN}^{iN} + \zeta \dot{I}_{AIA}^{iA}), \quad (13)$$

де $\hat{E}_{\hat{N}C}$ – розмір відрахувань на соціальні заходи, %.

9. Витрати на утримання та експлуатацію обладнання. Ці витрати можуть розподілятися між різними видами продукції наступним чином:

а) виходячи з величини цих витрат за 1 годину роботи обладнання та часу його роботи по виготовленню одиниці відповідного виду продукції для чого визначаються нормативні кошторисні ставки, які розраховуються на основі даних про кількість машино-годин роботи обладнання за рік і суми витрат на утримання та експлуатацію обладнання згідно з кошторисом цих витрат:

$$K_{\hat{A}O\hat{A}i} = \frac{\sum \hat{A}O\hat{A}i \times 100}{F_a \sum}, \quad (14)$$

$$\hat{A}O\hat{A}i = \frac{\hat{E}_{\hat{A}O\hat{A}i}}{100} \times \hat{O}_{Ai}, \quad (15)$$

де $\sum BVEO$ – сума витрат на утримання і експлуатацію обладнання згідно з кошторисом, грн.; $F_a \sum$ – сумарний річний дійсний фонд часу роботи обладнання, год.; \hat{O}_{Ai} – трудомісткість виготовлення одиниці i -го виду продукції, нормо-год.; $BVEO_i$ – витрати на утримання і експлуатацію обладнання, що припадають на одиницю i -го виду продукції, грн.; K_{BVEO} – коефіцієнт розподілу витрат на утримання і експлуатацію обладнання, %;

б) пропорційно основній заробітній платі основних робітничих робітників:

$$K_{\hat{A}\hat{O}\hat{A}\hat{I}} = \frac{\sum \hat{A}\hat{O}\hat{A}\hat{I} \times 100}{\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}}}, \quad (16)$$

$$\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}} = \sum_{s=1}^n \hat{C}\hat{I}_{\hat{I}\hat{N}\hat{I}_s} \times \hat{D}_{\hat{A}_s}, \quad (17)$$

$$\hat{A}\hat{O}\hat{A}\hat{I}_s = \frac{\hat{E}_{\hat{A}\hat{O}\hat{A}\hat{I}}}{100} \times \hat{C}\hat{I}_{\hat{I}\hat{N}\hat{I}_s}, \quad (18)$$

де $\hat{D}_{\hat{A}_s}$ – річний випуск i -виду продукції, шт.; n – кількість найменування продукції, яка випускається, одиниць; $\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}}$ – фонд основної заробітної плати основних виробничих робітників, грн.

в) пропорційно сумі основної заробітної плати основних виробничих робітників і матеріальних затрат:

$$K_{\hat{A}\hat{O}\hat{A}\hat{I}} = \frac{\sum \hat{A}\hat{O}\hat{A}\hat{I} \times 100}{\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}} + \sum \hat{I}\hat{C}}, \quad (19)$$

$$\sum \hat{I}\hat{C} = \sum_{i=1}^n \hat{A}_{\hat{I}\hat{C}_s} \times \hat{D}_{\hat{A}_s}, \quad (20)$$

де $\sum \hat{I}\hat{C}$ – сумарні матеріальні затрати в цінах без ПДВ без зворотних відходів, грн.; $\hat{D}_{\hat{I}\hat{C}_s}$ – сума матеріальних затрат без зворотних відходів на одиницю i -го виду продукції, грн./шт.

10. Загальновиробничі витрати. Нормативні документи [8,9] вимагають розподілу цих витрат на постійну і змінну складові. Змінні загальновиробничі витрати включаються прямо, тобто безпосередньо, до собівартості відповідних видів продукції, а постійні витрати зазвичай можуть розподіляються між різними видами продукції наступним чином:

а) пропорційно основній заробітній платі основних виробничих робітників:

$$\hat{E}_{\hat{C}\hat{A}\hat{A}} = \frac{\sum \hat{C}\hat{A}\hat{A} \times 100}{\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}}}, \quad (21)$$

$$\hat{C}\hat{A}\hat{A} = \frac{\hat{E}_{\hat{C}\hat{A}\hat{A}}}{100} \times \hat{C}\hat{I}_{\hat{I}\hat{N}\hat{I}_s}. \quad (22)$$

б) пропорційно сумі основної заробітної плати основних виробничих робітників і витрат на утримання і експлуатацію обладнання:

$$\hat{E}_{\hat{C}\hat{A}\hat{A}} = \frac{\sum \hat{C}\hat{A}\hat{A} \times 100}{\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}^{\hat{I}\hat{N}\hat{I}} + \sum \hat{A}\hat{O}\hat{A}\hat{I}}, \quad (23)$$

$$\hat{C}\hat{A}\hat{A} = \hat{E}_{\hat{C}\hat{A}\hat{A}} \times (\hat{C}\hat{I}_{\hat{I}\hat{N}\hat{I}_s} + \hat{A}\hat{O}\hat{A}\hat{I}_s), \quad (24)$$

де $K_{ЗВВ}$ – коефіцієнт розподілу постійної складової загальновиробничих витрат, %); $\sum ЗВВ$ – сума постійної складової загальновиробничих витрат згідно з кошторисом, грн.; $ЗВВ_i$ – постійні загальновиробничі витрати, що припадають на одиницю i -го виду продукції, грн./шт.

Більш детально питання розподілу загальновиробничих витрат на постійну та змінну складову розглянуто в роботі [10]. А розподіл постійної складової загальновиробничих витрат між різними видами продукції розглянуто в роботі [11].

11. Втрати від браку. Втрати від браку включаються до собівартості продукції безпосередньо по їх фактичній величині, але не більше встановленої величини технічно допустимого браку.

12. Інші виробничі витрати. Ці витрати звичайно розподіляються між різними видами продукції пропорційно виробничій собівартості:

$$IBB_i = \frac{\hat{E}_{\hat{AA}} \times \sum \hat{n} \delta .5 \div 11}{100 - \hat{E}_{\hat{AA}}}, \quad (25)$$

де K_{IBB} – коефіцієнт розподілу інших виробничих витрат, %.

13. Супутня продукція. Супутня продукція, як правило, самостійно не калькулюється, а її вартість віднімається від вартості основної продукції за цінами реалізації без ПДВ.

14. Виробнича собівартість. Виробнича собівартість розраховується так: від суми витрат за статтями з 5-ої по 11-ту віднімаються витрати статей 4-ої і 12-ої.

$$\hat{A}\hat{N}_i = \sum \hat{n} \delta .5 \div \hat{n} \delta .11 - \hat{n} \delta .4,12. \quad (26)$$

Згідно з стандартом бухгалтерського обліку калькулювання закінчується визначенням виробничої собівартості [8]. Але в управлінському обліку, і в першу чергу в тих випадках, коли необхідно обґрунтувати перед замовниками величину продажної ціни, розраховується повна собівартість і продажна ціна [9].

15. Адміністративні витрати. Ці витрати можуть розподілятися між різними видами продукції наступним чином:

а) пропорційно основній заробітній платі основних виробничих робітників:

$$\hat{E}_{\hat{AA}} = \frac{\sum \hat{AA} \times 100}{\hat{O}\hat{C}\hat{I}_{\hat{I}\hat{A}\hat{D}}}, \quad (27)$$

$$\hat{AA}_i = \frac{\hat{E}_{\hat{AA}}}{100} \times \hat{C}\hat{I}_{\hat{I}\hat{N}\hat{i}}, \quad (28)$$

б) пропорційно сумі основної заробітної плати основних виробничих робітників та витрат на утримання і експлуатацію обладнання:

$$\hat{E}_{AA} = \frac{\sum \hat{AA} \times 100}{\hat{O}\hat{C}\hat{I}_{i\hat{N}i} + \sum \hat{A}\hat{O}\hat{A}\hat{I}_s}, \quad (29)$$

$$\hat{AA}_s = \frac{\hat{E}_{AA}}{100} \times (\hat{C}\hat{I}_{i\hat{N}i} + \hat{A}\hat{O}\hat{A}\hat{I}_s), \quad (30)$$

в) пропорційно виробничій собівартості продукції:

$$\hat{E}_{AA} = \frac{\sum \hat{AA} \times 100}{\hat{A}\hat{N}_{D\hat{A}}}, \quad (31)$$

$$\hat{A}\hat{N}_{D\hat{A}} = \sum_{i=1}^n \hat{A}\hat{N}_s \times D_{\hat{A}_s}, \quad (32)$$

$$\hat{AA}_s = \frac{\hat{E}_{AA}}{100} \times BC_s, \quad (33)$$

де K_{AB} – коефіцієнт розподілу адміністративних витрат, %; $BC_{D\hat{A}}$ – виробнича собівартість річного випуску продукції, грн.; $\sum \hat{AA}$ – сума адміністративних витрат згідно з кошторисом, грн.; AB_i – адміністративні витрати, що припадають на одиницю i -го виду продукції, грн./шт.

16. Витрати на збут. Витрати на збут включаються до собівартості різних видів продукції безпосередньо за їх фактичною величиною, а коли це неможливо, то вони розподіляються між окремими видами продукції наступним чином:

а) пропорційно виробничій собівартості продукції:

$$\hat{E}_{AC} = \frac{\sum \hat{AC} \times 100}{\hat{A}\hat{N}_{A\hat{D}}}, \quad (34)$$

$$\hat{AC}_i = \frac{\hat{E}_{AC}}{100} \times \hat{A}\hat{N}_s, \quad (35)$$

б) пропорційно сумі виробничої собівартості і адміністративних витрат:

$$\hat{E}_{AC} = \frac{\sum \hat{AC} \times 100}{\hat{A}\hat{N}_{D\hat{A}} + \sum \hat{AA}}, \quad (36)$$

$$\hat{AC}_s = \frac{\hat{E}_{AC}}{100} \times (\hat{A}\hat{N}_s + \hat{AA}_s), \quad (37)$$

де K_{B3} – коефіцієнт розподілу витрат на збут, %; $\sum B3$ – сума витрат на збут згідно з кошторисом, грн.; $B3_i$ – витрати на збут, що припадають на одиницю i -го виду продукції, грн./шт.

17. Повна собівартість. Повна собівартість розраховується як сума виробничої собівартості, адміністративних витрат та витрат на збут:

$$\hat{I}\hat{N}_i = \hat{A}\hat{N}_i + \hat{AA}_i + \hat{AC}_i. \quad (38)$$

18. Прибуток. Величина прибутку в оптовій ціні підприємства може визначатися:

а) пропорційно виробничій собівартості продукції за встановленим рівнем рентабельності даного виду продукції:

$$\dot{I}\delta_s = \frac{R_s^{\dot{I}\tilde{N}}}{100} \times \dot{I}\tilde{N}_s, \quad (39)$$

де $R_s^{\dot{I}\tilde{N}}$ – рентабельність i - виду продукції по відношенню до повної собівартості, %; $\dot{I}\tilde{N}_s$ – повна собівартість одиниці i -го виду продукції, грн./шт.;

б) згідно з заданим рівнем рентабельності виробництва за наступними формулами:

$$\dot{I}\delta_s = \frac{\hat{E}_{\dot{I}\delta}}{100} \times \dot{I}\tilde{N}_s, \quad (40)$$

$$\hat{E}_{\dot{I}\delta} = \frac{\dot{I}\delta \Sigma}{\dot{I}\tilde{N}_{D\hat{A}}}, \quad (41)$$

$$\dot{I}\delta \Sigma = \frac{R_A \times \hat{A}\hat{A}\hat{O}}{100}, \quad (42)$$

$$\dot{I}\tilde{N}_{D\hat{A}} = \sum_{s=1}^i \dot{I}\tilde{N}_s \times D_{\hat{A}_s}, \quad (43)$$

$$\hat{A}\hat{A}\hat{O} = \overline{\dot{I}\hat{O}_D} + \hat{I}\hat{E}, \quad (44)$$

де $\dot{I}\delta_s$ – розмір прибутку на одиницю продукції, грн./шт.; $K_{\text{Пр}}$ – коефіцієнт прибутку, %; $\dot{I}\delta \Sigma$ – сумарна величина запланованого прибутку, грн.; $\text{ПС}_{\text{РВ}}$ – повна собівартість річного випуску продукції, грн.; $\text{ВВ}\Phi$ – вартість виробничих фондів, грн.; $\overline{\dot{I}\hat{O}_D}$ – середньорічна вартість основних фондів, грн.; R_B – планова рентабельність виробництва, %; НОК – сума нормованих обігових коштів, грн.

19. Оптова ціна підприємства (ціна без ПДВ). Ціна без ПДВ розраховується як сума повної собівартості і прибутку.

$$\hat{I}\hat{O}_s = \dot{I}\tilde{N}_s + \dot{I}\delta_s,$$

(45)

20. Податок на додану вартість (ПДВ). ПДВ розраховується згідно з діючим Податковим кодексом наступним чином:

$$\hat{I}\hat{A}\hat{A}_s = \frac{\tilde{N}_{\hat{I}\hat{A}\hat{A}}}{100} \times \hat{I}\hat{O}_s,$$

(46)

де $C_{\text{ПДВ}}$ – ставка ПДВ, %.

21. Продажна (відпускна) ціна. Продажна ціна розраховується як сума оптової ціни підприємства і ПДВ:

$$\hat{O}_{\text{ID}\hat{I}\hat{A}_s} = \hat{I}\hat{O}_s + \hat{I}\hat{A}\hat{A}_s.$$

(47)

Висновки. Як показали дослідження при калькулюванні собівартості і ціни одиниці продукції розрахунок прямих затрат (простих статей калькуляції), як правило, не викликає особливих труднощів, хоча якщо мова йде про складну продукцію, цей процес потребує значних обсягів

обчислювальних робіт і чітко функціонуючої системи управлінського обліку. Що ж до непрямих затрат (комплексних статей калькуляції), то тут основні проблеми, наряду з відносними складністю і трудомісткістю складання точних кошторисів окремих видів витрат, виникають при виборі відповідних баз їх розподілу, які б найкращим чином відповідали реальним потребам ціноутворення. Тому що від правильного вибору баз розподілу в значній мірі залежить розрахункова величина повної собівартості окремих видів продукції та їх рентабельність і ціна і, як наслідок, їх конкурентоспроможність на ринку.

Список літератури: 1. *Партин Г.О.* Управління витратами підприємства: концептуальні засади, методи та інструментарій: Монографія. – К.: УБС НБУ, 2008. – 219 с. 2. *Королик О.М.* Протиріччя в обліку витрат та заходи щодо їх усунення // КНТЕУ ЧТЕІ. Рубрика: [Соціум. Наука. Культура. Економіка](#). – С.115-118. 3. *Котляров Е., Иванов Ю.* Распределение общепроизводственных расходов // Бухгалтерия – 2001 - №37/1 (452) - С.38-43. 4. *Близнюк Т.С.* Методика определения постоянных затрат и практика ее использования // [Финансовый менеджмент](#) - №6 – 2002. – С.78-83. 5. *Соколов А.Ю.* Управленческий учет накладных расходов. – М.: Финансы и статистика. 2004. – 448с. 6. *Друри К.* Управленческий и производственный учет: Пер с англ.: Учебник. – М.:ЮНИТИ-ХАНА, 2002. – 1071 с. 7. *Орлов О.* Нетрадиционный метод распределения накладных затрат // Економіст. – 2005. - №7. – С.69-73. 8. Положення (стандарт) бухгалтерського обліку №16 "Витрати", затверджений Наказом Міністерства фінансів України від 31.12.1999 р. №318 // Национальные стандарты бухгалтерского учета.- 2000.- С.147-156. 9. Методичні рекомендації з формування собівартості продукції (робіт, послуг) в промисловості, затверджені наказом Державного комітету промислової політики України від 02.02.2001 р. №47. 10. *Ларка А.М.* Визначення функцій загальновиробничих витрат //Вісник Національного технічного університету “Харківський політехнічний інститут”. Збірник наукових праць. Тематичний випуск: Технічний прогрес і ефективність виробництва. – Харків НТУ “ХПІ”. – 2010. – №60. – С.182-189. 11. *Ларка А.М.* Аналіз традиційних методів розподілу непрямих витрат та пропозиції щодо їх удосконалення //Вісник Національного технічного університету “Харківський політехнічний інститут”. Збірник наукових праць. Тематичний випуск: Технічний прогрес і ефективність виробництва. – Харків НТУ “ХПІ”. – 2010. – №56. – С.52-59.

Подано до редакції 24.12.2010

Е. Н. ПАНКРАТОВА, к.э.н., ХИФ УГУФМТ, Харьков

РОЛЬ ТЕНЕВОГО СЕКТОРА В НАЦИОНАЛЬНОЙ ЭКОНОМИКЕ УКРАИНЫ

Исследуются проблемы теневой экономической деятельности в Украине; рассмотрены различные виды теневой экономики и их влияние на экономическую жизнь общества; предложены методы по снижению уровня теневой экономики.

The problems of shadow economic activities in Ukraine are analyzed; different types of shadow economy and their impact on economic life are considered; methods of reduction the shadow economy are proposed.

Ключевые слова: теневая экономика, тенизация, субъекты хозяйствования, экономика, неформальная деятельность, правовые нормы.

Введение. Теневая деятельность в экономике – многогранное явление, которое существует в любых общественно-политических условиях. Масштабы ее могут различаться, но ни одной из стран не удалось избавиться от нее совсем. Объемы теневых секторов в экономически развитых странах мира удерживаются на уровне, не имеющем существенного влияния на социально-экономические процессы в обществе (5–12% ВВП). При размерах теневых секторов в 30% ВВП наступает критический предел, превышение которого свидетельствует о функционировании в стране воспроизводительной системы теневых экономических отношений.

Масштабы явления можно уменьшить, но ликвидировать вовсе – практически невозможно. Теневая экономика имеет много названий: теневая, незаконная, подпольная, нелегальная, скрытая, неучтенная, криминальная, нерегламентированная, неофициальная – но при разных названиях суть этого явления не меняется. Доходы от теневой деятельности огромны, исчисляются десятками миллиардов долларов, однако те действия, которые пресекаются правоохранительными органами, являются лишь вершиной гигантского айсберга, определить размеры которого никому не под силу.

С начала переходного периода Украина столкнулась с проблемой теневой экономики – не контролируемого обществом производства, распределения, обмена и потребления товарно-материальных ценностей и услуг. Теневая экономика в Украине превратилась в одну из угроз национальной безопасности. Ее влияние на украинское общество и государство имеет комплексный и системный характер.

В современном мире с проблемой тенизации экономических процессов сталкиваются почти все страны. Это порождает мнение о том, что теневая экономическая деятельность выступает как следствие наличия государственного

контроля в экономической сфере. Поэтому в настоящее время этому явлению уделяется очень большое внимание.

В работах некоторых отечественных и зарубежных экономистов отмечается, что теневая экономика – это экономическая деятельность, противоречащая законодательству, т.е. она представляет собой совокупность нелегальных хозяйственных действий, которые питают уголовные преступления различной степени тяжести.

Согласно другой точке зрения, под теневой экономикой понимаются не учитываемые официальной статистикой и неконтролируемые обществом производство, потребление, обмен и распределение материальных благ.

Иногда к теневой экономике относят все виды деятельности, направленные на формирование или удовлетворение потребностей, культивирующих в человеке различные пороки.

Каждая из указанных точек зрения по-своему правильна и отражает в той или иной степени наблюдающиеся в экономике реальные процессы. Они характеризуют теневую экономику с различных сторон и по существу не противоречат друг другу. Значительный вклад в изучение данного вопроса внесли многие отечественные и зарубежные экономисты [1, 4, 7, 8].

Целый ряд вопросов, связанных с анализом данного явления, нашел отражение в работах таких авторов как А. Бекряшев, Л. Косалс, Ореховский, В. Радаев, О. Яременко и др. [11; 5; 9; 10; 12].

Постановка задачи. Целью статьи является исследование различных видов теневой экономики и их влияние на экономическую жизнь украинского общества; определение закономерностей и причин возникновения и развития теневой экономики.

Методология. Теоретико-методологической основой данной работы послужили системно-логический подход к изучению экономических явлений и процессов, логическое обобщение результатов трудов отечественных и зарубежных ученых, посвященных явлению теневой экономики.

Результаты исследования. Теневая экономика – это неконтролируемая обществом сфера общественного производства, которую можно разбить на три составные части:

1. Неофициальная экономика («вторая» или «беловоротничковая») – запрещенная законом скрываемая экономическая деятельность работников «белой» (официальной) экономики на их рабочих местах, которая приводит к скрытому перераспределению ранее созданного национального дохода. Подобной деятельностью занимаются преимущественно «респектабельные люди» из руководящего персонала («белые воротнички»), поэтому эту разновидность теневой экономики часто называют «беловоротничковой». В целом «вторая» теневая экономика не производит никаких новых товаров или услуг: получаемую от «второй» теневой экономики выгоду используют одни люди за счет потерь

других. В современных условиях неформальную экономику относят к самому большому сектору теневой экономики. Субъектами неформальной деятельности являются лица, противостоящие государству, уклоняющиеся от правительственного контроля. [6]

2. Фиктивная экономика (или «серая») – экономическая деятельность разрешена законом, но нерегистрируемая (преимущественно, мелкий бизнес), занимается производством и реализацией обычных товаров и услуг. В отличие от «второй» теневой экономики, «серая» теневая экономика функционирует более автономно. В этом секторе теневой экономики производители либо сознательно уклоняются от официального учета (не желая нести расходы, связанные с получением лицензии, уплатой налогов и т.п.), либо отчет о такой деятельности вообще не предусмотрен.

3. Подпольная экономика («черная») – запрещенная законом экономическая деятельность, связанная с производством и реализацией запрещенных и остродефицитных товаров и услуг. «Черной» теневой экономикой в широком смысле слова можно считать все виды деятельности, полностью исключенные из нормальной экономической жизни, поскольку они считаются несовместимыми с нею, разрушающими ее. Этой деятельностью может быть не только основанное на насилии перераспределение (кражи, грабежи, вымогательство), но также производство товаров и услуг, разрушающих общество (наркобизнес, рэкет). В современной литературе внимание концентрируется, прежде всего, на экономике организованной преступности, деятельности профессиональных преступников.

Сегодня в обществе функционируют две социальные подсистемы – официальная и неофициальная. Первая придерживается правовых и моральных норм, вторая использует противоправные методы.

Соотношение официальной и неофициальной подсистем свидетельствует о чрезвычайно опасной ситуации, сложившейся в государстве. Сегодня, по оценкам, сделанным на самом высоком государственном уровне, неофициальная подсистема является не менее влиятельной по масштабам, чем официальная.

Теневой сектор объединяет в себе как криминальную деятельность, связанную с насилием и нарушением безопасности жизнедеятельности человека (заказные убийства, торговля оружием, наркотиками и людьми, проституция и т.п.), так и преступления в сфере экономической деятельности (отмывание средств, коррупция, деятельность фиктивных фирм, компьютерная преступность и т.д.).

Прежде чем говорить о выводе из тени предпринимательской деятельности, о легализации капиталов, нужно проанализировать причины, почему так случилось, что почти половина предпринимателей согласно официальным данным (а по неофициальным значительно больше) скрывают свои доходы, исследовать систему, экономическую среду, в которой функционировали и функционируют субъекты хозяйствования в Украине.

Следует отметить, что неформальный сектор нельзя считать феноменом рыночной экономики. Он существовал и ранее и был представлен репетиторами, строителями–«шабашниками», портными, надомниками, перекупщиками (которые именовались «спекулянтами») и т.д. Однако в последние годы состав, объемы, характер неформального сектора резко изменились. Прежде всего, численность занятых в этом секторе во много раз увеличилась, резко возрос удельный вес торговли, появились новые явления – уличная торговля, «челночники», расширились масштабы «классической теневой экономики». Неформальный сектор стал фактически самостоятельным сегментом рыночной экономики. Кроме того, значительная часть людей совмещает работу в формальном и неформальном секторах.

Главной причиной роста неформального сектора экономики является возможность быстрого обогащения в сфере товарного и финансового оборота, с одной стороны, и очень большие трудности в сфере производства – с другой. Как следствие, формирование нового слоя собственников-предпринимателей осуществляется на основе перераспределения доходов и собственности (прежде государственной), а не увеличения общественного продукта.

Теневая экономика влияет на все сферы экономики Украины Согласно официальным заявлениям руководства государства, доля теневой экономики в Украине фактически сравнялась с официальным сектором и составляет 45-60%. Невероятно тяжелое бремя налогообложения, ограниченность или полное отсутствие материально-финансовых и кредитных ресурсов побуждает многих субъектов хозяйствования свернуть в теневую экономику. В теневом секторе экономики работают миллионы граждан Украины. Согласно социологическим исследованиям по теме теневой занятости населения, проведенным Центром социальных экспертиз Института социологии НАН Украины, 45% опрошенных работают в «тени».

Согласно данным Госкомстата, часть тени в отечественной экономике составляет 45,4% от размера официального ВВП. В абсолютных значениях объем неучтенного ВВП, который создали невидимые работники в 2009 году, составляет 420 млрд. Самым «затененным» сектором украинской экономики среди легальных видов деятельности оказалась торговля – уровень тенизации здесь достигает 50% от размера официального ВВП, сформированного в этом секторе. Официально торговые работники создали за первые 6 месяцев 2009 года 64 млрд. добавленной стоимости (ВВП), соответственно, эти работники «невидимого фронта» принесли теневой экономики около 32 млрд. грн. [3]

Следующими по уровню тенизации идут секторы строительства и торговли недвижимостью. В этой сфере покрыто мраком 37% деятельности. В денежном выражении это составляет около 7,4 млрд. грн.

Третье и четвертое места по степени непрозрачности занимают финансовый сектор и сельское хозяйство. В этих отраслях сокрыто 27% деятельности.

Финансовый сектор принес в теневой ВВП за первое полугодие 10 млрд. грн., сельское хозяйство – только 4,4 млрд. грн.

Пятое место занимает перерабатывающая промышленность. В этой отрасли в тени находится более пятой части официального ВВП – 16,3 млрд. грн.

Совсем по-другому выглядит ситуация в розничной торговле. Ее объем за первые 10 месяцев 2010 года составил 363,3 млрд. грн. Оборот более, чем 2,7 отечественных продуктовых и продовольственных рынков, по данным Госкомстата, за 10 месяцев прошлого года составил около 80 млрд. грн. (25% от общей розничной торговли без учета продаж через рестораны). [3]

По пессимистичным оценкам, часть теневого оборота на рынках может достигать 90%.

Таким образом, спрос перемещается в теневую экономику, так как на сегодня именно теневая экономика наиболее активно влияет на спрос пищевых продуктов, на товары первой необходимости.

Теневая экономика и борьба с ней широко используется в практике политической деятельности в Украине. Особенно остро это проявляется при проведении выборов, как президентских, так и парламентских. Так, во время последних выборов в Верховную Раду правоохранительные органы инициировали рассмотрение уголовных дел против некоторых кандидатов оппозиционных партий. В свою очередь, представители оппозиционных сил обнародовали ряд депутатских запросов, в которых требовали расследования уголовных дел по взяточничеству высшего руководства государства.

Уровень и масштаб теневой экономики негативно влияет на международный имидж Украины, препятствует, а иногда блокирует поступление иностранных инвестиций. Иностранные эксперты в качестве негативного фактора, влияющего на инвестиционную привлекательность Украины, указали на коррумпированность власти. Оценивая ситуацию, около 80% опрошенных экспертов считают, что в первую очередь иностранному бизнесу в Украине мешает коррумпированность чиновников. Коррупция и криминал также мешают международным контактам, налаживанию международных связей, что может привести к «тихой», но ощутимой изоляции страны на международном уровне.

Эксперты Всемирного банка, проанализировав 151 страну в период с 1999-го по 2007 год, пришли к выводу, что самый высокий уровень теневой экономики наблюдается в Грузии: нелегальный бизнес здесь достигает 68,8% ВВП. Следом за Грузией идет Боливия, где уровень теневой экономики составляет 68,1% ВВП. Россия также находится в конце «черного» списка, занимая 130-е место: уровень теневой экономики составляет 48,6% ВВП. Украина располагается на 145-м месте с показателем 54,9% ВВП.

В целом уровень теневой экономики в мире увеличивается: если в 1997 году он составлял 32,9% ВВП, то уже в 2007 году вырос до 35,5% ВВП. Падение удельного веса нелегального бизнеса зафиксировано только в 11 странах. [2]

Теневая экономика подрывает экономические основы государства, блокирует поступление иностранных инвестиций, приводит к упадку экономики и дестабилизации в стране, способствует росту влияния организованных преступных групп.

Выводы. Среди главных причин существования теневой экономики можно назвать следующие причины. Это кризис системы управления, дисбаланс между развитием производительных сил и производственными отношениями, высокие налоги, неравномерное их распределение, большой разрыв между богатыми и бедными слоями населения, отсутствие среднего класса, имеющего стабилизирующее влияние на общество, чрезмерное регулирование предпринимательской деятельности, несовершенство законодательства, высокая стоимость кредитов, неэффективное управление государственным имуществом, низкая предпринимательская культура, высокий уровень коррупции, отсутствие научно обоснованной и эффективной стратегии и программы детенизации экономики Украины.

В целом в контексте проблемы уменьшения объемов теневого сектора в Украине основное внимание должно быть уделено таким направлениям:

- укрепление налоговой системы и налоговой службы на основе изменений в налоговом законодательстве;
- повышение прозрачности в налоговой сфере и надлежащему контролю операций органов государственного управления;
- созданию правового механизма и соответствующей инфраструктуры для противодействия отмыванию средств, полученных незаконным путем, возвращению незаконно вывезенных из Украины капиталов;
- укреплению методов управления в государственном секторе, а также усовершенствованию функционирования государственной власти в целом.

Следует отметить, что проблема детенизации экономики тесно связана с основными проблемами экономического реформирования в Украине, построением социально ориентированной рыночной экономики. Уменьшение объемов теневого сектора экономики невозможно без проведения в стране налоговой реформы, совершенствования работы банковской системы, обеспечения надежной правовой защищенности субъектов хозяйствования.

Список литературы: 1. Воробьев Е., Б. Тимченко. Теневая экономика в условиях системного кризиса // Экономика Украины. – 1998. – № 8. 2. Газета.ru. Финансы [Электронный ресурс] // Режим доступа: http://www.gazeta.ru/financial/2010/07/21/kz_3400036.shtml 3. Державний комітет статистики України [Электронный ресурс] // Режим доступа: <http://www.ukrstat.gov.ua> 4. Зарубина Н. Этика предпринимательства в русской культуре [Электронный ресурс] // Отечественные записки. – 2002. – № 4/5. – Режим доступа: <http://www.strana-oz.ru/?numid=5&article=269> 5. Косалс Л. Я., Рывкина Р. В. Становление институтов теневой экономики в постсоветской России // Социол. исслед. – 2002. – № 4. – С. 13–21. 6. Мазур И. И. Условия возникновения и функционирования теневой экономики // Вісник Київського національного університету ім.Т.Шевченка. – Економіка. – 2003. – № 66–67. – С.109–112. 7. Нургалеева Л. В. Дихотомия статусной и внестатусной культуры в условиях развития сетевого общества [Электронный ресурс]

// Гуманитарная информатика: Открытый междисциплинар. электрон. журн. / Томск. гос. ун-т. Каф. гуманитар. пробл. информатики. – 2004. – Вып. 1. – Режим доступа: <http://huminf.tsu.ru/e-jurnal/magazine/1/nurgalieva.htm>. **8.** *Нуреев Р.* Экономические субъекты постсоветской России (институциональный анализ) [Электронный ресурс] // Libun.ru: Электрон. б-ка. – Режим доступа: <http://www.libun.ru/book8029/page4.html>. **9.** *Ореховский П.* Право человека на коррупцию [Электронный ресурс] // Режим доступа: <http://www.polit.ru/author/2008/05/08/korr.htm> **10.** *Радаев В. В.* Институциональная динамика рынков и легализация бизнеса / В. В. Радаев // Истоки: Экономика в контексте истории и культуры / Под ред. Я. И. Кузьминова. – М.: ГУ ВШЭ, 2004. – 584 с. **11.** *Теневая экономика и экономическая преступность: Электрон. учеб.* [Электронный ресурс] / А.К. Бекряшев, И.П. Белозеров, Н.С. Бекряшева, И.В. Леонов; Омск. гос. ун-т // Омский государственный университет. Центр Интернет. Web-лаборатория. – Режим доступа: <http://newasp.omskreg.ru/bekryash/contents.htm>. **12.** *Яременко О.* Архітектоніка інституційних змін // Інституційна архітектоніка та механізми економічного розвитку: Матеріали наук. симпозіуму. – Х.: ХНУ, 2005. – С. 70–72.

Подано до редакції 24.12.2010

УДК 658.5

Л.С. ЛАВРЕНТЬЄВА, к.е.н., доц., НТУ „ХПІ”, Харків

А.В. ЛАРКА, к.е.н., доц., ХЕПУ, Харків

Г.В. ПАНФІЛОВА, магістрант НТУ „ХПІ”, Харків

УПРАВЛІННЯ КАДРОВИМ ПОТЕНЦІАЛОМ В ПРОЦЕСІ МАРКЕТИНГОВОЇ ДІЯЛЬНОСТІ ПРОМИСЛОВОГО ПІДПРИЄМСТВА

Наведено основні принципи управління кадровим потенціалом промислового підприємства. Запропоновано розподіл обов'язків співробітників відділу маркетингу, який сприяє підвищенню ефективності використання кадрового потенціалу.

The main principles of the personnel potential management of industrial enterprises are shown. The distribution of the marketing department employee's duties, which assistance to increase the personnel potential efficiency, is given.

Ключеві слова: потенціал, кадри, матриця обов'язків, комплекс маркетингу.

Вступ Ефективність маркетингової діяльності промислового підприємства значною мірою залежить від можливості керівництва раціонально використовувати наявний кадровий потенціал. Проблеми управління кадровим потенціалом набули особливої актуальності в сучасних умовах, оскільки наслідки світової фінансової кризи деякою мірою знизили рекрутингові можливості підприємств. Тому необхідно розробити такий комплексний підхід до управління кадровим потенціалом промислового підприємства, який дозволить охопити всі етапи процесу управління: від планування до контролю.

Дослідження наукових публікацій з тематики організації маркетингової діяльності на промисловому підприємстві [1, 2] та аналіз теоретико-методичних підходів до розробки кадрової політики [3, 4] показали, що питання розподілу обов'язків співробітників маркетингових підрозділів залишаються недостатньо

обґрунтованими. Найчастіше розглядаються обов'язки окремого функціонального підрозділу відділу маркетингу, залишаючи без достатньої уваги аспект їх взаємодії. Разом з тим потребують систематизації принципи управління кадровим потенціалом підприємства.

Постановка задачі Мета статті – на основі систематизованих принципів управління кадровим потенціалом запропонувати та обґрунтувати доцільність використання матриці обов'язків співробітників типового відділу маркетингу промислового підприємства.

Методологія Для систематизації принципів управління кадровим потенціалом застосовано методи аналізу, синтезу та узагальнення, при розробці матриці обов'язків співробітників відділу маркетингу – матричний метод.

Результати дослідження Основні принципи управління кадровим потенціалом промислового підприємства систематизовано за належністю до певного етапу класичного процесу управління [2] та наведено на рис. 1.

Рис. 1 – Сфера дії принципів управління кадровим потенціалом

Розглянемо детальніше зміст принципів, які наведено на рис. 1.

Принцип однакової необхідності досягнення індивідуальних і організаційних цілей визначає необхідність шукати чесні компроміси між адміністрацією й працівниками, а не віддавати перевагу інтересам організації. Принцип відповідності відображає необхідність відповідності обсягу завдань, повноважень, відповідальності можливостям людини. Принцип конкурсності свідчить про необхідність відбирати кандидатів на конкурсній основі. Принцип ротації ілюструє необхідність планомірної зміни посади співробітника по вертикалі й горизонталі. Принцип індивідуальної підготовки визначає необхідність підготовки резерву на конкретну посаду по індивідуальній програмі.

Принцип професійної компетенції відображає необхідність наявності рівня знань, що відповідає вимогам посади. Принцип практичних досягнень декларує наявність певного рівня досвіду. Принцип індивідуальності визначає наявність індивідуальних якостей працівника, рис характеру для виконання необхідної роботи.

Принцип самовираження декларує необхідність наявності самостійності, впливу на формування методів виконання (для керівників). Принцип саморозвитку визначає необхідність розвитку при наявності здатності до цього. Принцип відповідності оплати праці обсягу й складності виконуваної роботи полягає в необхідності наявності ефективної оплати праці співробітників.

Принцип відбору показників оцінки свідчить про необхідність складання системи показників, що включає в себе ціль оцінок, критерії й частоту оцінок. Принцип оцінки виконання завдань відображає необхідність оцінки результатів діяльності за обраними критеріями. Принцип підвищення кваліфікації ілюструє необхідність періодичного навчання персоналу у відповідність із індивідуальною стратегією розвитку співробітника

Застосування наведених вище принципів управління кадровим потенціалом в процесі маркетингової діяльності промислових підприємств дозволить підвищити ефективність комплексу маркетингу за рахунок більш повного обґрунтування заходів на всіх етапах управління.

Як було зазначено вище, подальшого розвитку потребують аспекти узгодження дій окремих підрозділів маркетингового відділу на промисловому підприємстві. Для досягнення цієї мети в статті запропоновано орієнтовний розподіл обов'язків співробітників із зазначенням вагомості внеску кожного підрозділу в процесі реалізації маркетингових рішень промислового підприємства (матриця обов'язків), яку наведено в табл. 1.

Таблиця 1 – Матриця обов’язків співробітників маркетингових підрозділів промислового підприємства

Функції маркетингу	Посади і структурні підрозділи						
	директор	заступник директора з маркетингу	відділ аналізу кон’юнктури ринку	відділ планування продукції	відділ стимулювання збуту	відділ збуту	відділ маркетингового планування
Аналіз зовнішнього середовища	Уз	Уз, К	П, В, К	Уч	Уч	Уч	Р, К
Ринкові дослідження	Уз	Уз, К	П, В, К	П, В, К	П, В, К	П, В, К	Р, К
Товарна політика	Уз	Уз, Р, К	Уч	П, В, К	Уч	Уч	Р, К
Збутова політика	Уз	Уз, Р, К	Уч	Уч	Уч	П, В, К	Р, К
Комунікаційна політика	Уз	Уз, К	Уч	Уч	П, В, К	Уч	Р, К
Цінова політика	Уз	Уз, Р, К	Уч	П, В, К	Уч	Уч	Р, К
Управління маркетингом	Уз, Р, К	Уз, Р, В, К	Уч	Уч	Уч	Уч	Р, П, В, К

В табл. 1 прийняті наступні скорочення: Р – прийняття рішення; П – підготовка рішення; Уч – участь у підготовці рішення; Уз – обов’язкове узгодження; В – виконання рішення; К – контроль виконання.

При організації маркетингової діяльності на підприємстві необхідно слідкувати за тим, щоб повною мірою виконувалися всі функції маркетингу: аналіз зовнішнього середовища, проведення маркетингових досліджень, розробка та реалізація товарної, збутової, цінової та комунікаційної політик та управління маркетингом.

Кожний функціональний підрозділ приймає посильну участь у реалізації комплексу маркетингу. Так аналіз зовнішнього середовища пропонується виконувати співробітникам відділу кон’юнктури ринку (підготовка, виконання та контроль реалізації рішення), які мають право залучати до роботи співробітників відділів планування продукції, збуту, стимулювання збуту (участь у підготовці рішення). Конкретні завдання, а також масштаб та бюджет на виконання аналізу видає відділ маркетингового планування (прийняття та контроль виконання рішення). Завдання та отримані результати узгоджуються з заступником директора з маркетингом та директором підприємства.

Оскільки специфіка маркетингових досліджень безпосередньо залежить від мети дослідження, в запропонованій матриці функція проведення маркетингових досліджень розподілена поміж відділами аналізу кон’юнктури ринку, планування

продукції, збуту та стимулювання збуту (підготовка, виконання та контроль реалізації рішення).

Відповідальність за розробку товарної та цінової політик припадає на відділ планування продукції, за розробку збутової політики – відділ збуту, комунікаційної – відділ стимулювання збуту. Причому для підвищення ефективності роботи та забезпечення необхідного рівня координації робіт передбачається узгодження рішень з вищим керівництвом підприємства.

Узгодженість дій всіх підрозділів промислового підприємства забезпечується суттєвим збільшенням повноважень відділу маркетингового планування (прийняття та контроль за реалізацією рішень по всім функціям маркетингу), що дозволяє ефективно провадити маркетингову діяльність на всіх рівнях управління: стратегічному, тактичному та оперативному.

Заступник директора з маркетингу постійно контролює виконання рішень за всіма функціями шляхом обов'язкового узгодження рішень, а стосовно товарної, цінової, збутової політик та управління маркетингом – остаточно приймає відповідні господарські рішення. Директор промислового підприємства приймає остаточне рішення щодо концепції, якої повинен дотримуватися відділ маркетингу, а ефективність виконання окремих функцій маркетингу відслідковує на етапі узгодження відповідних рішень.

Висновки

Реалізація комплексу маркетингу в сучасних умовах повинна базуватися на раціональному використанні кадрового потенціалу підприємства. Специфіка діяльності більшості промислових підприємств національного господарства України обумовлює високі вимоги до кваліфікації персоналу. Тому підвищення ефективності використання наявного кадрового потенціалу в процесі маркетингової діяльності шляхом підвищення узгодженості дій суміжних підрозділів маркетингового відділу дозволить скоротити витрати підприємства на підбір та навчання нових кадрів.

Список літератури: 1. Ковалев А. И. Промышленный маркетинг: монография /А. И. Ковалев.– 2-е изд., перераб. и доп. – М.: Центр маркетинговых исследований и менеджмента, 2008. – 128 с. 2. Мескон М. Основы менеджмента / М. Мескон, А. Хедоури; пер. с англ. Е. И. Кондратенко. – М. : Дело, 2004. – 799 с. 3. Кузнецова Н. Алгоритм разработки кадровой политики предприятия / Н. Кузнецова. // Справочник по управлению персоналом. – 2002. – № 2. – С. 13 – 24. 4. Крушельницька І.А. Управління персоналом / І.А. Крушельницька. – К. : АСТ, 2005. – 258 с.

Подано до редакції 27.12.2010

О.В. БАЛАХОНОВА, к.э.н., докторант ОНУ имени И. Мечникова, Одесса

МОТИВАЦИЯ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ БИЗНЕСА: МЕТОДОЛОГИЯ И НАПРАВЛЕНИЯ РЕАЛИЗАЦИИ

Определены приоритетные направления социальной ответственности бизнеса с учетом реализуемых национальных проектов. Рассмотрены важнейшие условия и сформулированы принципы мотивации бизнеса к инициативной и высокозатратной социальной деятельности, позволяющей поддерживать баланс интересов бизнеса, государства и общества. Обсуждено содержание принципа всеобщей связи и соответствие ценностей, принципа замещения, принципа сочетания коммерческой и социальной целесообразности.

They are determined priority directions to social responsibility of the business with account realized national project. They are considered the most important conditions and worded principles to motivations of the business to initiative and high expanses (costs) activity, allowing support the balance an interest business, state and society. The discussed contents of the principles of general relationship and correspondences to valuables principle, of the change principle, the principle of the combination commercial and social practicability.

Ключевые слова: социальная ответственность бизнеса, национальные проекты, мотивация социальной ответственности, мотивационный механизм, развитие персонала, охрана труда, охрана природы, соответствие ценностей, бюджетное замещение, рациональное потребительское поведение, коммерческая и социальная целесообразность, гарантии интересов.

Введение. Концепция социальной ответственности бизнеса разрабатывалась в странах со сложившейся рыночной экономикой в течение всего XX века, и цивилизованный бизнес инициативно признал социальные ценности наряду с экономическими, а общество не отвергло идеи коммерческой прибыли [1-4]. В ходе реализации национальных проектов актуальной остаётся проблема финансового обеспечения обязательств государства и увеличение инвестиционных вложений бизнеса в развитие социальной, региональной инфраструктуры.

Постановка задачи. Цель автора - привлечь внимание к обсуждению проблемы формирования мотивов социально значимого поведения бизнеса, обозначив главные принципы такой мотивации.

Анализ публикаций. Автор опиралась на работы: Валентейна С. [3], Гринберга Р. [8], Захарченко В. [1] Попова В. [9].

Результаты исследования. Социально достаточный бизнес - это бизнес, инициативно выходящий из «минимальных рамок самообеспечения», учитывающий изменяющиеся общественные ожидания и оформляемые в виде национальных проектов обязательства государства [5-6]. Важнейшие направления и требующие решения задачи обобщены в таблице 1.

Таблица 1 - Приоритетные направления социальной ответственности бизнеса

Направление	Решаемые задачи	Связь с национальными проектами
1. Развитие персонала	1.1. Профконсультирование, обучение, повышение квалификации, карьера 1.2. Повышение заработной платы 1.3. Предоставление социального пакета, премиальные выплаты	Повышение уровня и качества жизни Развитие социального партнёрства
Социальная реструктуризация	1.3. Создание рабочих мест. Текучесть кадров 1.4. Трудоустройство высвобождаемых работников, выходные пособия 1.5. Выплаты и льготы сотрудникам, работающим на условиях полной занятости длительное время	Развитие социального партнёрства Реформа местного самоуправления
2. Здоровье, охрана и безопасность труда	2.1. Развитие систем охраны и безопасности труда, улучшение условий и комфортности труда 2.2. Организация и оплата медицинского обслуживания работников и членов их семей, лечения, отдыха и досуга 2.3. Поддержка материнства и детства	Развитие здравоохранения Развитие социального партнерства Демографическая программа
3. Развитие региональной инфраструктуры	3.1. Финансовая поддержка объектов ЖКХ, культурно-исторического и спортивно-образовательного значения 3.2. Финансирование социально значимых мероприятий и исследований 3.3. Благотворительные акции 3.4. Участие в строительстве жилья 3.5. Поддержка социально не защищённых слоев населения, обязательства, связанные с пенсионным планом	Реформа ЖКХ «Доступное жильё» Поддержка сельского хозяйства и развитие отраслей АПК Демографическая программа
4. Природоохранная деятельность	4.1. Экологизация производства и стратегия постоянного экологического улучшения. Реализация стандартов ISO-14000 4.2. Минимизация отходов производства. Утилизация отходов 4.3. Сохранение и восстановление ландшафта территории 4.4. Внедрение оборотного водопользования 4.5. Экологическая сертификация и маркировка продукции 4.6. Экологическое страхование ответственности 4.7. Энергосбережение и энергоэффективность	Реформа ЖКХ Повышение уровня и качества жизни Содействие реформе местного самоуправления Содействие выполнению международных обязательств

Масштабы социальной ответственности возрастают последовательно по мере роста ресурсных возможностей. Компании, осуществляющие социальные инвестиции, сознательно и расчётливо вкладывают свои ресурсы в развитие общества, ожидая взамен не только ответного общественного признания, но и долгосрочную выгоду для своего бизнеса.

Конкретная социальная проблема становится важной, если сформировалась потребность и/или частный интерес (выгода) совершить какое-либо действие (бизнес-процесс) социального характера. На наш взгляд, именно это условие актуализирует разработку концептуальных основ формирования и развития механизма мотивации потребности социальной ответственности. Социальная стратегия компании исходит из миссии организации, поэтому не может отличаться от общей бизнес-стратегии, от производственной, кадровой и финансовой политики. Бизнес действует как единый

организм, все бизнес-функции сводятся воедино, подчиняются одной цели. В частности, существует прямая связь между операционными и непроизводственными инвестициями: первые повышают статус компании, её конкурентоспособность и усиливают инвестиционную привлекательность, вторые - формируют устойчивую среду бизнеса, опосредуют «здоровый» прагматизм. Рыночная стоимость прирастает не только материальными, но и нематериальными активами [7].

Любой бизнес-процесс достигает оптимальных проявлений лишь в случае его осуществления на основе эффективного механизма мотивации. Мотивация определяется как внешнее или внутреннее побуждение экономического субъекта к деятельности во имя достижения какой-либо цели, наличие интереса к такой деятельности, а также совокупных способов инициирования, побуждения такого интереса.

Прагматические мотивы политического участия в жизни общества и выстраивания неконфликтных отношений с властью рассматриваются бизнесом как базовые и необходимые, утверждают А. Чиркова и С. Шишкин [5], и одновременно обозначают моральные побуждения - «порыв души» (сопереживание), «память о прошлом» (руководители бывших советских предприятий), «делиться надо», «служить отечеству» (патриотизм). Моральная мотивация присутствует в иерархии побуждений, но решающую роль играет оценка риска и прямых потерь от упускаемых возможностей в профильной (операционной) бизнес-деятельности. Так, например, капиталоемкие и ресурсоемкие экологически лучшие технологии, продукты и другие природоохранные инновации, признаваемые на западе конкурентными преимуществами, в украинской экономике становятся барьером в ценовой конкуренции. Природоохранное имущество в меньшей степени способствует увеличению объема производства продукции (и прибыли), но в большей степени обеспечивает выполнение публичной функции - поддержание высокого качества окружающей среды жизни.

Мотивация состоит в том, что долгосрочная прибыльная бизнес-деятельность определяется выбором такой её ориентации (миссии), которая прежде всего отвечает мотиву достижения достаточных темпов роста прибыли, позволяющих равнозначно наращивать социальный потенциал предприятия, а признание приоритетными других мотивов может привести к существенному сокращению конкурентных преимуществ. Этот подход отражает сущность предпринимательства как процесса, соединяющего материально-коммерческое и идеально-творческое начала и признающего социально-экологическую ответственность за последствия роста и развития как приоритетную. Необходимо сформулировать методологию развития интерактивных методов стимулирования частных социальных инвестиций. Первым шагом в решении задачи является анализ системообразующих факторов мотивации обеспечения требуемого уровня с делением их на подлежащих внутреннему контролю и государственному регулированию. Вторым шагом — разработка системы государственного мониторинга предприятий по фактору социальной ответственности для целей

эффективного управления и протекционизма, поддержки и партнёрства в отношении лучших предпринимателей. Бизнес имеет право на выдвижение встречных требований, на поиск компромиссных решений, балансирующих разные интересы. Государство нормирует, регламентирует, экономически принуждает, контролирует, осуществляет правосудие. Общество формирует нравственную среду, морально-психологический климат, адекватное потребительское поведение. Бизнес инициативно с максимальным привлечением собственных средств, подкреплённых инструментами государственно-общественного протекционизма, реализует социально значимые инновации.

Механизм, с помощью которого формируются достаточные в краткосрочном периоде внешние воздействия и условия рентабельного производства, определяется как мотивационный. Важное место в нём занимают ожидания и притязания товаропроизводителей, их оценка вероятности наступления определённых последствий и соответствия затраченных усилий полученному результату. Давление со стороны общества и государства не единственный побудительный мотив реализации социальной политики. Прагматическая мотивация реализуется в стремлении средствами социальной политики обеспечить воспроизводство необходимых бизнесу кадровых ресурсов, добиться от власти нужных ему политических решений, доступа к ресурсам, желанием сформировать позитивный имидж и общественное мнение. Имеется и достаточно высокая готовность к проведению масштабной социальной политики, хотя это скорее декларируемая, чем реально действующая мотивация.

Одной из основополагающих сторон мотивации является чёткая система методологических принципов, которая не проработана в полной мере соответствующими концепциями и теориями. Принципы позволяют идти в исследовании и анализе от первичных явлений и их причин к возможным последствиям, имеющим частный и общий характер; учитывать специфические особенности бизнес-деятельности в условиях социализации экономики, более обоснованно формировать стратегию и тактику движения. Автор делает попытку сформулировать базовые принципы.

1. Принцип всеобщей связи и соответствия ценностей. Отражает характер движения, изменения и эволюции общественных отношений, а также внутренних и внешних связей социально-эколого-экономических систем, объясняет необходимость учёта и изучения содержания всех микропроцессов и сопутствующих затрат на всех стадиях развития социально значимого продукта. Экономическое выживание в длительной перспективе возможно только при воспроизводстве глобальной «социально-культурной среды. Как пишет Р. Гринберг [8, с. 10], «хотя предприниматель не может нормально функционировать, не получая достаточной прибыли, но он в равной мере не сможет нормально существовать, если «общество обрекается на социальные катаклизмы из-за неудовлетворённости его потребностей, если в стране отсутствуют необходимые кадры работников, если платежеспособный

спрос населения недостаточен...». В равной мере это касается последствий неконтролируемого ресурсопотребления и загрязнения окружающей среды. Бизнес в большей степени требует применения на практике заявленного экономического механизма рационального природопользования. Реализация принципа обеспечивает соблюдение жизненно важных интересов личности, общества, государства в устойчивом развитии. Социально востребованная хозяйственная (техногенная) деятельность есть естественно обусловленная, неотделимая от природных систем форма движения и обмена вещества, энергии, информации. Усилия и ресурсы сосредоточиваются на бизнес-процессах и бизнес-продуктах, которые соответствуют экологическим нормам и требованиям. Доминирует ориентация на долгосрочную перспективу и учёт интересов будущих поколений. Соответствие ценностей означает признание факта изъятия и использования в производственном процессе ассимиляционного потенциала природной среды, необходимости его расширенного воспроизводства (амортизации износа) как главного ресурса (капитала). Устойчивое развитие - единственная объединяющая идея бизнеса в условиях нарастающей конкуренции. Бизнес, социум, рынок, государство, сама человеческая цивилизация ничего не значат вне полноценной, жизнеобеспечивающей, не создающей угрозы здоровью, работоспособности, воспроизводству и существованию нынешних и будущих поколений естественной среды. Масштабное эффективное решение частных экологических задач на отдельно взятых объектах и территориях может привести к суммации позитивных результатов и мультипликации восстановительного природоохранного эффекта. Невозможность создания абсолютно экологически безопасного и безотходного производства, катастрофичность последствий экологических рисков для бизнеса заставляет товаропроизводителей проявлять определенную осторожность и избегать такие бизнес-проекты (продукты), которые могут быть восприняты обществом негативно или могут иметь отрицательные социальные последствия. В свою очередь общество и потребители выражают понимание и готовность признать экологический уровень продукта единственно значимым конкурентным преимуществом и отдать ему предпочтение. Государство обеспечивает условия, информационную и финансово-экономическую поддержку, государственные заказы экологически достаточным товаропроизводителям-природопользователям в условиях спросовых ограничений и жесткой рыночной конкуренции.

2. *Принцип замещения.* В условиях демократии и рынка государство концентрируется на предоставлении общественных благ [9, 10], выбирая более совершенные технологии их производства (уменьшающие затраты) [11]. По нашему мнению, стимулируя бизнес в развитие внутренней и внешней среды и вовлекая его в решение социально значимых задач, государство имеет возможность определять приоритетное направление такой «экономической помощи». Бизнес участвует в удовлетворении потребностей общества двояко: выплачивая налоги и реализуя социальные программы. Государство как главный поставщик социальных услуг

делегирует часть своих функций и обязательств (гарантии занятости, условия и охрана труда, природоохранная деятельность и др.), в конечном счете снижает нагрузку на бюджет, то есть замещает немалую часть бюджетных средств ресурсами бизнеса на добровольной и инициативной основе в долгосрочной перспективе. Протекционизм в отношении социально ответственных компаний в форме продуманной системы финансовых привилегий и информационной поддержки может *максимально приблизить уровень предоставления бюджетных услуг к их получателям*. Потенциальные пользователи получают социальные блага одновременно и в масштабах национальной экономики, используется фактор времени, также обеспечивается эффект суммации «социального оздоровления», и в большей степени достигается баланс интересов государства, общества и бизнеса.

Очевидно, что набор инструментов, стимулирующих к формированию, мобилизации, распределению и эффективному использованию социальных денежных фондов предприятий, должен дифференцироваться в зависимости от степени участия компании в реализации национальных проектов (наиболее заметном направлении социальной политики). Сегодня уже существуют различные руководства и стандарты по составлению отчетности, выражающей стратегию устойчивого развития бизнеса, что позволяет вводить показатель для оценки достигнутого уровня замещения. На наш взгляд, степень участия предпринимательского сектора в реализации конкретных национальных проектов можно определить как отношение совокупных средств бизнеса, направленных за отчетный период на решение конкретной социально значимой задачи, к соответствующей сумме средств бюджета. Например, по отчетам компаний выявляется объем денежных средств, которые в той или иной форме израсходованы на проведение мероприятий по медицинскому обслуживанию работников, дополнительное медицинское страхование, диспансеризацию, оплату услуг медицинского характера, лечение и отдых в санаториях и т.п. В масштабах страны и регионов Украины соответствующие данные бюджетов также известны. Появляется возможность качественной оценки и сравнения экономических агентов по показателям «объем средств на медицинское обслуживание в расчёте на одного работника» и соответственно «объем бюджетных средств на медицинское обслуживание одного жителя региона». Такой подход позволит просто и надежно оценить как общий уровень снижения бюджетной нагрузки, так и степень дифференциации участия в реализации проектов бизнеса по регионам, по социальным сегментам и т.п.

3. Принцип законности. Соблюдение этого принципа позволяет выстроить систему эффективного надзора и технического регулирования регламентируемых социально-экологических аспектов производственно-хозяйственной деятельности, а также последующего контроля эффективности использования государственных бюджетных средств и финансовых льгот. Вместе с тем названный принцип означает гарантию соблюдения интересов бизнес-сообщества. Экономика будет развиваться

лишь в том случае, если свобода предпринимательства с учетом социального фактора будет ограничиваться разумно только целями безопасности. В начальный период перехода на устойчивое развитие объективно будут преобладать побудительные методы и средства государственного воздействия.

4. *Принцип рационализации потребительского поведения.* Всё больше руководителей, топ-менеджеров, политиков начинают понимать, что задача бизнеса не только повышать доходность корпорации, но и участвовать в формировании высоких общественных стандартов. Развитие в цивилизованном понимании - это не рост потребления, а всего лишь оптимизация; в отдельных случаях - «отказ от потребления, например, анабиоз» [9], обеспечение, наряду с прибылью в экономической сфере, устойчивости, надёжности, адаптивности. «Современная западная экономическая модель, - указывают В. Попов и И. Крайнюченко [9, с. 188], не решила проблем быстро растущего человечества. Рыночная экономика смогла «накормить» только те страны, которые первыми стали на этот путь... Запад, решив локальную проблему своего благополучия, увеличил диспропорции в уровне жизни всего человечества. Возникла новая глобальная проблема, чреватая мировыми конфликтами «голодного» большинства с благополучным меньшинством». По нашему мнению, аналогичные диспропорции и угрозы формируются в украинском обществе: сохраняется финансовое расслоение как в среде «бюджетников», так и в предпринимательском классе. Необходимо сглаживать и выравнивать уровни дохода различных групп населения (в т.ч. и по регионам). Примеры управляемой консолидации богатых и бедных демонстрируют многие государства Евросоюза. Данный принцип трактуется как требование сдерживать и оптимизировать потребительский бум и сопутствующее ему накопление отходов производства и потребления; воздействовать на механизмы формирования потребительских товарных предпочтений и поведения через специальные культурно-просветительские проекты, программы связей с общественностью, социальную, ценовую, товарно-сбытовую, информационную политику предприятия. Не пассивное следование за потребителем, а формирование «своего» клиента, делового партнера, личности, ориентированной на здоровый образ жизни, гармонизацию отношений с окружающей средой и разностороннее развитие.

5. *Принцип сочетания коммерческой и социальной целесообразности.* Понимается как требование обязательного уравнивания атрибутов функциональной и социально-экологической полезности экономического блага при создании товара высокой потребительской ценности. Реализуется через обеспечение выполнения требований стандартов ИСО-9000 и ИСО-14000. Подразумевает необходимость использования научного подхода в целях достижения согласованности стратегии и конкретных действий с реальными параметрами рыночной среды, сильными сторонами организационно-технического уровня производства и организационной культуры. Означает познание и учет объективных закономерностей, тенденций процесса социализации экономики [12], формирование

адресного управленческого учета и отчётности [1], использование различных вариантов прогнозов, оценок, аудита, информационных систем с целью анализа альтернативных вариантов решения одной и той же проблемы и выбора единственного, обеспечивающего коммерческую выгодность и производственную доступность набора социальных услуг и продуктов собственных средств предприятий на обеспечение всего комплекса социально значимых обязательств не хватает, поэтому перераспределение социальной нагрузки и государственный протекционизм в отношении социально ответственного бизнеса оправдан и необходим. Через инструменты организационно экономического механизма социализации бизнеса следует улучшать прежде всего информационные позиции социально ответственных товаропроизводителей. Для чего необходимо определить критерии и нормы социализации и экологизации производства и продукта как конкурентные преимущества. Финансовые льготы и привилегии социально ответственным товаропроизводителям должны быть пропорциональны размеру прибыли, инвестируемой на решение общественно значимых задач, а косвенные меры поддержки - предпринимателям, реинвестирующим часть прибыли в развитие трудового коллектива и решение локальных задач местного сообщества.

У социально ответственного бизнеса нет альтернативы. Современный цивилизованный рынок представляет собой способ отбора и организации форм общественного хозяйствования по критерию сбалансированности и гармонизации интересов государства, бизнеса и общества. Исходя из международных интегральных показателей уровня гармонизации общественного развития [10], конечными ценностями цивилизации определяются сопряженные социальные и экологические, а также интегрированные в них политические ценности. Главной проблемой развития украинского общества становится нахождение оптимального соотношения между индивидуальными и корпоративными интересами частных собственников, с одной стороны, и заинтересованностью всего общества в цивилизованном развитии, гарантирующем социальную защиту нынешним и будущим гражданам, с другой стороны. По данным социологических исследований Ассоциации менеджеров [5], 58% респондентов считают социально ответственную деятельность компаний обязательной, а 64% не стали бы покупать продукцию социально безответственных предприятий.

Вывод. Таким образом, возможность достижения финансово-экономических выгод объективно остаётся самой действенной и общепризнаваемой бизнесом. Достижение коммерческой прибыли и рыночного успеха в текущей перспективе более устойчивое побуждение хозяйствования в сравнении с отдалёнными угрозами её прекращения. Мотив социально ответственного бизнеса формируется у товаропроизводителя тогда, когда он становится востребованным обществом и рынком конкурентным преимуществом, единственным условием рыночной власти и публичного признания.

Список литературы: 1. *Захарченко В.И., Костромин С.А.* Формирование корпоративной социальной ответственности / ИТР (г. Москва), 2003. - №4. – с. 23-25. 2. *Davis R.* The Meaning and scope of social responsibility. In: Contemporary management. - Issues and viewpoints. -Englewood cliffs, 1974, p. 630. 3. *Валентейн С., Нестеров Л.* Развитие общества в теории социальных альтернатив. - М.: Наука, 2003. -197 с. 4. *Туркин С.В.* Социальные инвестиции в бизнесе. - М.: 2002, -147 с. 5. *Чирикова А., Шишикин С.* Власть и бизнес на поле социальной политики: региональная проекция. // Общество и экономика. -2006. - № 1.- С. 105 - 116. 5. *Рукина И.* Реализация национальных проектов предполагает мониторинг их эффективности. // Общество и экономика. – 2006. - № 6. - С. 37 - 42. 6. *Колесникова Л.* Предпринимательство: от «максимизации прибыли» к синергии социально экономических систем. // Вопросы экономики. – 2001. -№ 10. - С. 40-54. 7. *Гринберг Р.* Экономическая эффективность предпринимательства и социальная ответственность фирмы. // Общество и экономика. – 2006. - № 6. - С. 9-15. 8. *Попов В., Крайнюченко И.* Эволюция человечества и экономика. // Общество и экономика. – 2006. - № 6. - С. 182 -191. 9. *Садков В., Греков И.* Об эффективности общественного развития (вопросы методологии страновых измерений). // Общество и экономика. – 2006. - № 4. – С. 163-178. 10. *Домбровски М.* Роль государства в постиндустриальной экономике. // Общество и экономика. – 2006. - № 5. – С. 116 -121. 11. *Зулькарнай И.* Государство как фирма по предоставлению общественных услуг. // Общество и экономика. – 2006. - №5. - С. 105-116.

Подано до редакції 27.12.2010

УДК 658.8.012.12

Е.И. БУЛАХОВА, аспирант Института проблем рынка и экономико-экологических исследований НАН Украины, Одесса

ФОРМИРОВАНИЕ СИСТЕМЫ МАРКЕТИНГА В ИНТЕГРИРОВАННЫХ БИЗНЕС-СТРУКТУРАХ

В статье рассматривается сущность корпоративной системы маркетинга и организационно-управленческий аспект ее формирования в интегрированных бизнес-структурах. Анализируются подходы, связанные с повышением эффективности рыночного взаимодействия хозяйствующих субъектов на корпоративной основе.

In this article will be discussed the nature of corporate system of marketing and the organization and management aspect of her forming in the integrated business structures. Next to this some approaches of improving the effects of market connection of economic subjects on a corporate base will be analyzed.

Ключевые слова: корпоративная система маркетинга, функция маркетинга, интегрированная бизнес-структура, корпорация, формы организации бизнеса.

Введение. В современных условиях одними из главных причин интеграционных процессов являются ужесточающаяся конкуренция и необходимость увеличения рыночной доли с целью усиления влияния на покупателя, позволяющего одновременно повысить рентабельность коммерческой деятельности. При этом следует отметить, что сначала бизнес-субъекты могут устанавливать рамочные взаимоотношения, взаимодополняя ресурсы друг друга и координируя рыночные действия. В последующем данные процессы могут привести к интеграции предприятий, что может являться характерным как для компаний, находящихся в одной технологической цепи, так и для предприятий-

конкурентов. Более того, предпринимательские структуры начинают принимать скоординированные стратегические и тактические управленческие решения, осуществлять совместные усилия, направленные на развитие базовых рынков. При этом может формироваться сложная (распределенная по уровням корпоративной иерархии) организационно-управленческая система [1,8].

Постановка задачи. Данный подход, на наш взгляд, во многом предопределяет необходимость рассмотрения термина «корпорация» и выделение двух содержательно отличных подходов к пониманию его сущности, влияющих на формализацию предмета и объекта данной работы. Рассматривая интегрированные структуры, под термином корпорация, как правило, понимают группу предприятий или организаций (несколько юридических лиц), объединенных структурой собственности холдингового типа. Существует множество типов корпораций, которые имеют разные формы и способы интеграции своих бизнес-направлений, по-разному организуют управление, обладают различной степенью свободы принятия управленческих решений дочерними компаниями. И чем сложнее структура хозяйствующего субъекта, тем сложнее механизм оценки стратегических альтернатив, процесс формирования и реализации стратегии. Это в полной мере касается и вопроса реализации маркетинговой функции в хозяйственной деятельности такого рода структур. И в данном контексте следует подчеркнуть, что на сегодняшний день не существует какой-либо теории, посвященной, к примеру, вопросам маркетинга корпораций вследствие их значительного разнообразия. Термин «корпорация» отсутствует в Украинском законодательстве, однако подробно описан практически во всех курсах экономических дисциплин и является наиболее распространенным типом среди современных экономических объединений в современном мире. Наиболее распространенным определением корпорации в экономической литературе является следующее. «Корпорация – форма акционерного общества, созданная с целью защиты каких – либо привилегий его участников» [6, с.26]. Толкование термина корпорации может быть более широким и рассматриваться как «особая система связи в процессе осуществления совместной деятельности» [7, с.377]. И данный подход следует отличать от понимания корпорации как субъекта права - юридического лица, ассоциируемого с формой акционерного общества. Более того, О.С. Виханский классифицирует даже характер взаимодействия между организациями, подразделяя их (организации) на корпоративный и индивидуалистский тип. При этом корпоративной структуре свойственна максимальная централизация на основе объединения интересов. Помимо объединения ресурсов важной особенностью корпоративной формы организации бизнеса также является монополия на информацию, которая реализуется путем стандартизации своей деятельности с целью не допустить разрушительной для таких структур внутренней конкуренции [там же].

В настоящей работе мы будем придерживаться данного методологического подхода и, рассматривая корпоративную систему маркетинга, будем подразумевать ее наличие только в тех формах организации бизнеса, где фактор собственности играет доминирующую роль. Другими словами, тот случай, когда хозяйствующие субъекты интегрированы (интегрируются) на корпоративных принципах и имеют в своем составе несколько юридических лиц, связанных отношениями собственности (корпоративным капиталом), включают, как правило, несколько бизнес-направлений и им свойственно формирование единой системы управления, которая предоставляет возможность централизованного управления различными функциональными сферами управленческой деятельности, в том числе и маркетингом. Это, на наш взгляд, конкретизирует область исследования, поскольку дает возможность не рассматривать самые сложные схемы организации современного бизнеса, такие, например, как сетевые структуры, отличающиеся исключительным многообразием форм. Однако с точки зрения маркетинга главным все же является тот факт, что и корпоративная организация и предпринимательские структуры, взаимодействующие на основе кооперации, эффективно обеспечивали процесс создания потребительской ценности (рыночной ценности). И в этой связи именно координация рыночных действий является тем звеном в хозяйственной деятельности, обеспечивающим полноценную реализацию процесса управления развитием интегрированных форм организации бизнеса и обуславливающим технологическую и экономическую результативность функционирования всей цепочки создания и продвижения рыночной цен [4,5].

Анализ публикаций. Для таких процессов взаимодействия маркетинг характерен как системная функция управления, которая позволяет прогнозировать тенденции развития рыночной среды и определять стратегические направления развития. Поэтому при формировании действенной и конкурентоспособной интегрированной бизнес-структуры вполне обосновано использование маркетингового подхода, который позволяет анализировать и прогнозировать изменения на рынках, вырабатывать адекватные рыночным изменениям решения.

Данные вопросы в научном плане недостаточно проработаны, поскольку основное внимание уделяется проработке маркетинговых задач применительно к отдельным предприятиям, выступающим в качестве самостоятельных рыночных субъектов. В то же время следует отметить и ряд таких ученых, как Багиев Г.Л., Будрин А.Г., Захарченко В.И., Немчин А.М., Третьяк О.А., исследования которых посвящены именно проблематике маркетингового управления в структурно сложных хозяйственных комплексах.

В этой связи под интегрированными бизнес – структурами мы понимаем *группы предприятий, ведущих совместную деятельность на основе консолидации активов (корпоративной основе) или договорных (контрактных) отношениях для достижения общих экономических и внеэкономических целей.* По существу нами рассматривается интегрированная структура, включающая несколько

хозяйствующих субъектов, которая может быть охарактеризована по форме образования капитала как корпоративное предпринимательство, основанное на акционерном капитале, а по средствам приложения капитала как сфера производства и реализации продукции или оказания услуг.

Результаты исследований. Реализация маркетинговой функции в интегрированных структурах в основном рассматривается с точки зрения выделения следующих самостоятельных элементов:

1. компания в целом (корпорация, концерн и т.д.);
2. стратегическая бизнес-единица (стратегический хозяйственный центр, дочернее акционерное общество);
3. группа товаров, отдельный товар, рыночный сегмент.

При этом следует отметить, что к уровню стратегической бизнес-единицы может относиться и выделенный стратегический хозяйственный центр (СХЦ), дочернее акционерное общество (ДАО), или стратегическая хозяйственная единица (СХЕ). В то же время при фиксации стратегических полей бизнеса (стратегических зон хозяйствования) и бизнес-единиц мы исходим из традиционного подхода, основанного на следующих основных признаках: единства сферы деятельности (возможно несколько взаимосвязанных СХЕ), наличия конкурентов на определенных сегментах рынка, контроля внутренних факторов, влияющих на уровень прибыли.

На практике это может, например, означать, что крупные компании управляют различными направлениями бизнеса или, правильнее сказать, действуют в различных стратегических полях бизнеса, в которых присутствует необходимость реализации особых продуктовых или рыночных стратегий. Решения перспективного характера, такие как выделение стратегических хозяйственных центров (СХЦ) и фиксация стратегических хозяйственных единиц (СХЕ), разработка корпоративных планов развития, принимаются на уровне высшего руководства, т.е. разрабатывается общекорпоративная стратегия и происходит распределение ресурсов по бизнес-направлениям, формирование которых, как правило, обусловлено единством их сферы деятельности (взаимосвязанностью направлений деятельности). В этой связи для нас особенно важно, что стратегические маркетинговые решения, принимаемые на корпоративном уровне, тесно взаимосвязаны с вопросами стратегического менеджмента, хотя и имеют ярко выраженный маркетинговый аспект. План деятельности каждого СХЦ скоординирован с корпоративной стратегией и основывается на выработке деловой стратегии на дивизиональном уровне и распределении ресурсов по товарной номенклатуре данного направления. Третий уровень - например, стратегия по товару предполагает разработку рыночных усилий на конкретном целевом рынке и по конкретному товару, другими словами для отдельной продуктово-рыночной комбинации.

Эти обстоятельства, на наш взгляд, обуславливают использование такого понятия, как *корпоративная система маркетинга*, под которой нами понимается *целеориентированная совокупность управленческих процедур и процессов взаимодействия, связанных с реализацией маркетинговой функции и направленных на формирование цепочки создания рыночной ценности на основе консолидации ресурсных потенциалов и совместного использования организационных компетенций в интегрированных на корпоративной основе предпринимательских структурах.*

Таким образом, корпоративная система маркетинга, основанная на интеграции бизнес-партнеров, имеет отличия от внутрифирменной системы маркетинга, поскольку присутствуют дополнительные возможности координации предпринимательской деятельности в любой из сфер стратегических компетенций и эффективного использования рыночного потенциала. С практической точки зрения это позволяет целостно преобразовать достижения в области теории рыночного управления интегрированными структурами и маркетинга взаимодействия в инструментарий, с помощью которого могут быть разработаны стратегические и тактические действия как на основе интенсификации использования собственных внутренних резервов, так и в процессе привлечения и реализации дополнительных внешних способностей.

Это позволяет комплексно рассматривать, во-первых, весь спектр маркетинговых задач на всех уровнях корпоративной иерархии, включая разработку общекорпоративной стратегии, маркетинговых и конкурентных стратегий, комплекса маркетинга – формирование сбытовой, продуктовой, коммуникационной и распределительной политики. Во-вторых, использование в классическом смысле понятия системы маркетинга позволяет провести детальное исследование всей цепочки взаимоотношений бизнес-субъекта с макро- и мезосредой, то есть поставщиками, потребителями, конкурентами и ввести дополнительную нагрузку на самую маркетинговую функцию в интегрированных структурах, поскольку очевидна его информационно-аналитическая роль в оценке целесообразности интеграционного взаимодействия предприятий. В то же время каждая форма организации хозяйственной деятельности имеет свои уникальные свойства и особенности, поэтому вопросы создания и использования тех или иных ключевых компетенций, их интеграции с целью получения дополнительных конкурентных преимуществ являются важной функциональной маркетинговой задачей и также требуют проработки как на методологическом, так и на методическом аспекте.

Корпоративную систему маркетинга следует рассматривать как открытую систему, в рамках которой идет постоянный обмен информацией и энергией между элементами внутрикорпоративной среды с окружающей средой. В соответствии с этим можно рассматривать участников рыночных отношений, а

также составные части окружающей среды и их влияние на формирование корпоративной системы маркетинга в интегрированных структурах.

Принципиальная схема корпоративной системы маркетинга в интегрированных бизнес-структурах представлена на рис. 1.

Корпоративная система маркетинга включает в себя следующие элементы:

- организационные элементы, осуществляющие управление маркетингом и использующие маркетинговые инструменты, технологии и т.д.;
- информационные потоки между элементами, осуществляющими управленческую деятельность, а также объектами внешней среды;
- функции маркетинга и функции управления;
- методический инструментарий, используемый в процессе управления маркетингом, включая бизнес-процессы, корпоративные стандарты и процедуры управления маркетингом.

Рис. 1 - Принципиальная схема корпоративной системы маркетинга в интегрированных бизнес-структурах

Формирование корпоративной системы маркетинга может служить повышению эффективности управления отдельными субъектами и их совокупности на основе интеграции, обеспечивающей синергетический эффект. В этом смысле управление интегрированными структурами с позиции маркетинга является особым видом управления, который может выступать основой для создания и функционирования целостной бизнес-системы. В то же время интеграция функций маркетинга и менеджмента позволяет проводить изучение конъюнктурных факторов и находить в их совокупности дополнительные возможности для наращивания конкурентных преимуществ в условиях изменения спроса, интенсивности конкуренции, отраслевой структуры (поставщики,

посредники, продавцы). Становится актуальным вопрос предугадывания и принятия превентивных решений на основе прогнозной информации о состоянии конкурентной среды, анализа хозяйственной деятельности конкурентов и других субъектов рыночной среды, изучение их политики в области распределения и коммуникативной политики. В этой связи исследование процессов формирования корпоративной системы маркетинга - это изучение, оценка и анализ результативности маркетинговой функции в структурах, интегрированных на корпоративной основе, осуществляемое с применением научных методов и направленное на совершенствование всей системы управления.

Организационно-управленческий аспект корпоративной системы маркетинга представлен на рис. 2.

Процессы интеграции предприятий на фоне изменений во внешней и внутренней среде свидетельствуют о необходимости совершенствования управленческой деятельности, особенно в области маркетинга, прежде всего с точки зрения его координации. Другими словами, проблема заключается в такой структуризации маркетинговой деятельности, которая обеспечивает эффективность маркетинга в рамках всей интегрированной группы предприятий и отдельных ее бизнес-направлений, оптимизацию использования маркетинговых технологий и инструментальных средств, направленную на увеличение системных эффектов.

При этом стратегическим аспектом, влияющим на формирование корпоративной системы маркетинга, по существу, является выбор корпоративной или контрактной формы интеграции, проецирующей маркетинговый управленческий контур на сочетании двух принципов - синергизма и гибкости. Создание единой структуры для координации маркетинговой деятельности участников технологических цепочек внутри интегрированной компании имеет большое значение и для повышения эффективности рыночной деятельности компании, достижения конкурентных преимуществ интеграции, так как решение проблемы сбыта и привлечения новых потребителей является ключевым для развития всей структуры.

Рассматривая проблемы реализации маркетинговой функции в деятельности интегрированных компаний, следует отметить некоторые организационные и управленческие аспекты, существенно влияющие на формирование корпоративной системы маркетинга, а именно:

- значительное число факторов, влияющих на управленческую модель бизнеса, а значит больше усилий необходимо при прогнозировании развития рыночной ситуации;

- дифференцированный характер маркетинга, поскольку интегрированные предприятия ориентируются на диверсификацию своей деятельности и работу на различных продуктовых и региональных рынках (функция маркетинга при этом усложняется уже только в силу расширения массива управленческих данных);

- организация маркетинговой деятельности существенно зависит от типа (вертикального или горизонтального) и характера интеграции.

Рис. 2 – Организационно-управленческий аспект корпоративной системы маркетинга

Кроме того, организация маркетинга во многом зависит от уровня управляемости. Так, например, в холдинговых структурах можно легче наладить централизованные службы маркетинга за счет упорядочивания потоков информации, нежели в структурах типа ПФГ, где присутствуют элементы дублирования в деятельности маркетинговых подразделений различных объединенных предприятий. В таких случаях сформировать регламент обмена маркетинговой информацией достаточно проблематично, поскольку маркетинговая функция реализуется множеством специализированных управленческих звеньев корпоративной бизнес - структуры, взаимодействующих как по вертикали, так и по горизонтали.

Актуальным вопросом в деятельности интегрированных бизнес - структур в настоящее время остается именно управленческий аспект, который связан не только с внедрением маркетинговой философии на всех уровнях организации, но прежде всего касается высшего, корпоративного уровня, обеспечивающего разработку единой стратегии организационного развития. «Компании ошибочно считают, что их деловые способности заключаются в умении производить конечные товары и организовывать бизнес-единицы. Однако в современных условиях быстро изменяющиеся рынки, и товары, и подразделения носят временный характер. Подлинная основа фирмы - это портфель ее потенциальных возможностей и способностей» [2, с. 47]. Данная задача заключается в определении рыночных возможностей и деловых способностей, которые могут обеспечить ей лидирующее положение на рынке, видится нами одной из главных в процессе формирования корпоративной системы маркетинга. При этом следует сказать, что деловые способности (ключевые компетенции) должны адаптироваться к изменяющимся условиям и совершенствоваться, заключая в себе «опережающее» свойство. «Успех в создании и развитии основных деловых способностей зависит от усилий сотрудников компании, стратегии, структуры и способностей управления этим процессом высшем менеджментом» [там же].

Вывод. Сложность формирования корпоративной системы маркетинга заключается в том, что с методической точки зрения недостаточно проработан механизм взаимодействия предприятий – участников интегрированных структур. Все это приводит нас к мысли о том, что важнейшая функция маркетинга заключается в рыночном обосновании создания эффективных интегрированных структур, включающих в свой состав как производителей, поставщиков, так и организации, непосредственно контактирующих с потребителями. В этой связи формирование корпоративной системы маркетинга служит главным образом поддержке стратегических маркетинговых решений, связанных с развитием и формированием ключевых компетенций, и должно определяться их особенностями, основными из которых являются уникальность и высокая сложность решаемых проблем, большая неопределенность вновь возникающих проблем и множество критериев оценки и выбора стратегической альтернативы.

Кроме того, реализация процедур принятия решений в организационных системах управления требует специального информационно-аналитического, организационного и технического обеспечения. Особенно важно это для решения стратегических маркетинговых задач, которым свойственен большой уровень ответственности и риска, поскольку от этого зависит не только будущее состояния, но и зачастую тот факт функционирования хозяйствующего субъекта.

С другой стороны, имеются и внешние препятствия, влияющие на бизнес-развитие такого рода структур, связанные с недостатком стремления партнеров к долгосрочным взаимоотношениям в связи с преобладанием, например, мотива краткосрочности потребностей и отсутствие партнеров, ключевые компетенции которых усилили бы стратегическую позицию интегрируемой структуры в целом. В то же время уровень эффективности маркетинговой деятельности во многом определяется и адаптивностью интегрированных структур, что особенно касается современных форм организации масштабного бизнеса, поскольку структуры должны отражать ориентацию на рынок и сбалансированность роста рыночной стоимости бизнеса.

Список литературы: 1. *Анн Х., Багиев Г. Л., Тарасевич В. М.* Маркетинг: Учебник для вузов. 3-е изд./ Под общ. ред. Г. Л. Багиева. – СПб: Питер, 2005 – 736 с.: ил. – (Серия «Учебник для вузов»). 2. *Дойль П.* Маркетинг, ориентированный на стоимость / Пер. с англ. под ред. Ю. Н. Кантуревского. – СПб: Питер, 2001. – 480 с. 3. *Захарченко В. И., Кузнецов Э. А.* Стратегический маркетинг на предприятии: Учебное пособие. – Одесса: Наука и техника, 2005. – 236 с. 4. *Котлер Ф., Армстронг Г., Сондерс Дж., Вонг В.* Основы маркетинга: пер. с англ. – 2-е европ. изд. – М.: СПб; К.; Издательский дом «Вильямс», 2006. – 944 с. 5. *Ламбен Жан – Жак.* Менеджмент, ориентированный на рынок / Пер. с англ. Под ред. В. Б. Колчанова. – СПб: Питер, 2005 – 800 с. 6. *Маслова Т. Д., Божук С. Г., Ковалик Л. Н.* Маркетинг. – СПб: Питер, 2004. – 400 с. 7. Менеджмент: учебник / *Виханский О. С., Наумов А. И.* 4-е изд., перераб. и доп. – М.: Экономист, 2005. – 670 с. 8. Проектное и маркетинговое управление современными организациями: Сб. науч. тр. / Редкол.: А. М. Немчин (отв. ред.) и др. – СПб: СПбГИЭУ, 2006. – 332 с.

Подано до редакції 27.12.2010

УДК 331.101.3

Н.Н.МЕРКУЛОВ, д.э.н., ОНУ имени И. Мечникова, Одесса
Л.В.ШИРЯЕВА, д.э.н., ОНМУ, Одесса

МОТИВАЦИЯ ЭФФЕКТИВНОЙ НАУЧНОЙ РАБОТЫ ПРЕПОДАВАТЕЛЕЙ ВУЗОВ

Обоснована система мотивации, обеспечивающая повышение рейтинга вуза. Предложены методики установления надбавок и премий. Рассмотрены возможности объективной оценки научных результатов.

It is founded the motivation system, raising the rating of institutes of higher education. Are proposed methods of bonus and prizes. Possibilities of impartial scientific results estimation are examined.

Ключевые слова: мотивация, преподаватели вузов.

Введение. В условиях обостряющейся конкуренции вузов за абитуриентов все большую роль играют рейтинги, проводимые различными организациями. Процесс рейтингования вузов является процессом достаточно относительным, а зачастую и противоречивым, тем не менее они уже играют свою роль в ориентации как отечественных абитуриентов, так и зарубежных, приезжающих за образованием в Украину. В состав большинства рейтингов входит оценка научных результатов деятельности преподавателей и научных сотрудников, что и является предметом данных исследований в данной работе.

Постановка задачи. Разработать схему и пример расчета показателей деятельности профессорско-преподавательского состава (ППС) и учебно-вспомогательного персонала.

Анализ публикаций. Следует обратить внимание на работы, выполненные коллективом сотрудников под руководством Кременя А., Николаенко С., Табачника Д.

Результаты исследования. По мнению авторов в современной практике отечественных вузов следует остановиться на следующих принципах и процедурах мотивации эффективной работы преподавателей и научных сотрудников.

1. Структура заработной платы персонала вузов

Каждый работающий человек должен иметь ясное представление о том, как формируется его заработная плата. Несмотря на очевидность этой истины, она реализуется нечасто. В значительной мере это вызвано недостаточной обоснованностью и ясностью существующих методических документов по организации оплаты труда вообще и в системе образования в частности.

Поэтому начнем с определений. Зарботок любого работника, в том числе преподавателя вуза, состоит из следующих элементов:

- тарифной части;
- доплат за условия труда;
- надбавок и премий.

Тарифной частью заработной платы сотрудника вуза является оклад, величина которого зависит от занимаемой должности.

Доплаты компенсируют неблагоприятные условия труда (работа с вредными веществами, излучениями и т.п.).

Надбавки и премии устанавливаются для мотивации эффективной работы в соответствии с целями вуза. При этом надбавки выплачиваются ежемесячно, а премии - за отдельные достижения или по итогам квартала, года.

Отличие доплат от надбавок и премий в том, что величина доплат зависит не от работника, а от условий его труда; надбавки и премии должны определяться результатами деятельности работника и соответствующего коллектива (кафедры, отдела).

Порядок установления окладов, доплат (компенсаций) за условия труда и надбавок за ученые степени персонала вузов определен документами Министерства образования и науки Украины. Поэтому в дальнейшем обсуждаются только

принципы установления надбавок и премий за эффективность работы. Эти надбавки и премии называют также стимулирующими выплатами. Мы полагаем, что использование термина «стимулирование» по отношению к человеку нецелесообразно, ибо латинское «stimulos» означает палку, которой пользуется погонщик ослов. Для преподавателей и научных сотрудников целесообразно использовать термин «мотивация», которая может быть внутренней (интерес, значимость работы) и внешней (надбавки, премии, благодарности, статус).

2. Принципы разработки систем мотивации эффективной работы персонала вузов

Во многих вузах применяются те или иные формы мотивации эффективной работы. В частности, выплачиваются премии за издание учебников, монографий, статей в журналах перечня ВАК. Отмечаются достижения преподавателей за руководство научной работой студентов, призовые места в различных конкурсах. Ряд вузов, имеющие внебюджетные источники доходов, выплачивают «надбавки за интенсивность и эффективность труда». Такие надбавки обычно получают все нормальные работающие сотрудники вуза. Вместе с тем нам неизвестен опыт применения комплексной системы мотивации эффективной работы.

При разработке такой системы целесообразно исходить из трех основных принципов:

- системность;
- комплексность;
- объективность.

Первый принцип означает необходимость максимально возможного согласования интересов каждого сотрудника с целями и задачами вуза.

Второй принцип предполагает учет комплекса основных факторов, характеризующих результат работы.

В соответствии с третьим принципом необходимо обеспечить максимально возможную независимость оценки результатов труда преподавателя от мнений коллег и руководителей.

Первые два принципа не требуют пояснений. Иллюстрацией принципа объективности может служить следующее определение лауреата Нобелевской премии академика П. Л. Капицы: «Руководить - это значит не мешать хорошим людям работать». Еще одной иллюстрацией принципа объективности является диалог великого экономиста Франсуа Кенэ и сына французского короля Людовика XV (дофина) [1, с. 144]:

Дофин: Что бы Вы делали, если бы Вы были королем?

Ф. Кенэ: Я бы ничего не делал.

Дофин: А кто бы тогда управлял?

Ф. Кенэ: Законы!

Показатели, характеризующие результаты труда сотрудников вуза, целесообразно разделить на две группы в соответствии со структурой задач

оптимизации. Это означает выделение показателей, определяющих соответственно систему ограничений и критерий оптимальности.

Система ограничений определяет необходимость выполнения индивидуальных планов, обеспечение необходимого качества лекций, методических материалов и т.д. Критерий оптимальности должен характеризовать вклад каждого сотрудника и подразделения в повышение рейтинга вуза на основе системы показателей, устанавливаемой вышестоящей организацией.

3. Показатели результатов деятельности сотрудников вуза

Оценка результатов деятельности профессорско-преподавательского состава (ППС) осуществляется по двум группам показателей:

1. Показатели, устанавливаемые Министерством для определения рейтинга вуза.
2. Показатели, установленные ректором для учета качества лекций, методической и воспитательной работы ППС.

Основными показателями, определяющими рейтинг университета, в настоящее время являются:

- количество изданных учебников и учебных пособий, в том числе с грифами Министерства и УМО;
- количество изданных монографий с тиражом не менее 500 экз.;
- количество статей в изданиях перечня ВАК;
- количество примерных программ учебных дисциплин, разработанных преподавателем;
- количество наград студентов на российских и региональных конкурсах за работы, выполненные под руководством преподавателя;
- количество проектов, выполненных по грантам международных и российских фондов;
- количество ссылок на публикации преподавателя в учебниках, учебных пособиях, статьях, опубликованных в журналах перечня ВАК;
- другие показатели.

Показатели, установленные ректором, учитывают награды конкурсов, проводимых для оценки учебно-методических материалов кафедр, дипломных проектов, внутривузовских конкурсов по научной работе студентов и др.

Полный перечень показателей эффективности работы ППС в соответствии с рекомендациями Министерства устанавливается приказом ректора.

Наличие множества показателей оценки деятельности вуза предопределяет необходимость установления значимости («веса») каждого показателя. Эти величины должны определяться прежде всего по степени их влияния на рейтинг университета и успешность прохождения аккредитационной процедуры. «Веса» позволяют «свернуть» вектор показателей в скалярную величину, что существенно упрощает дальнейшие расчеты.

Схема расчета значений показателей результатов деятельности ППС представлена в табл.1.

Таблица 1 - Схема расчета показателей результатов деятельности ППС (условный пример)
 Ф.И.О. преподавателя _____

№ п/п	Наименование показателя	Количество	Вес (баллы)	Вклад (баллы)
1	2	3	4	$5 = 3 \times 4$
1	Аккредитационные показатели			
1	Учебник с грифом Министерства	1	10	10
2	Монография	1	7	7
.....
8	Статьи в изданиях, утвержденных ВАК	2	2	4
ИТОГО по показателям Министерства		8		42
2	Показатели, устанавливаемые ректором:			
1	Количество наград на конкурсах учебно – методических материалов			
2	Количество наград на конкурсах научно-исследовательских работ студентов			
.....
ИТОГО по внутривузовским показателям				
ВСЕГО				

Пояснение к таблице:

1. Состав показателей уточняется на основе номенклатуры показателей Министерства.
2. Веса (значимости) показателей определяются в результате опроса экспертов. Ими являются представители ректората и преподаватели.
3. расчет показателей производится по итогам года.

4. Порядок оценки результатов деятельности кафедр и факультетов

Результат деятельности кафедры определяется как сумма баллов (вкладов), полученных преподавателями.

Результат деятельности факультета определяется как сумма баллов по кафедрам.

Сравнение результатов кафедр и факультетов производится по относительному показателю - среднему вкладу одного штатного преподавателя (\bar{A})

$$\bar{A} = \frac{\sum_i A_i}{\times} \quad (1)$$

где A_i - вклад i -го преподавателя кафедры (факультета); Ч - штатная численность преподавателей кафедры (факультета).

5. Порядок установления надбавок ППС за вклад в повышение рейтинга вуза

По результатам деятельности за календарный год рассчитывается рейтинг ППС в соответствии с системой показателей, утвержденной приказом ректора. Преподавателям, занявшим места с 1-го по 50-е, устанавливаются персональные надбавки к окладам в размере от 100 % до 10 %. Размеры персональных надбавок ППС за вклад в повышение рейтинга вуза пересматриваются по результатам деятельности преподавателей за календарный год.

6. Порядок расчета фондов премий кафедр и факультетов

Премиальный фонд кафедры определяется на основе двух показателей:

- штатной численности ППС и учебно- вспомогательного персонала (УВП);
- рейтинга кафедры, определяемого величиной среднего вклада одного преподавателя - \bar{A} , который рассчитывается по формуле (1).

Величина премиального фонда кафедры определяется по формуле:

$$\hat{O}_{i\bar{e}} = \hat{O}_{\rightarrow\bar{e}} \times \hat{E}_{\bar{a}\bar{e}} \quad (2)$$

где $\hat{O}_{i\bar{e}}$ - премиальный фонд кафедры; $\hat{O}_{\rightarrow\bar{e}}$ - премиальный фонд, соответствующий штатной численности ППС и УВП; $\hat{E}_{\bar{a}\bar{e}}$ - коэффициент, соответствующий рейтингу кафедры по величине среднего вклада одного преподавателя (\bar{A}).

Величины коэффициентов $\hat{E}_{\bar{a}\bar{e}}$ целесообразно устанавливать в диапазоне 1,2-1,0.

Например:

- за первое место - 1,2;
- за второе место - 1,15;
- за третье место - 1,1;
- за четвертое место - 1,1;
- за пятое место - 1,05.

Важность учета коэффициента $\hat{E}_{\bar{a}\bar{e}}$ в том, чтобы весь персонал кафедры был заинтересован в увеличении рейтинга вуза.

Фонд премирования факультета устанавливается по формуле, аналогичной формуле (2).

$$\hat{O}_{i\phi} = \hat{O}_{\rightarrow\phi} \times \hat{E}_{\hat{a}\phi} \quad (3)$$

где $\hat{O}_{i\phi}$ - премиальный фонд факультета; $\hat{O}_{\rightarrow\phi}$ - премиальный фонд, соответствующий численности ППС и УВП, относящейся к номенклатуре декана факультета; $\hat{E}_{\hat{a}\phi}$ - коэффициент, соответствующий рейтингу факультета по величине среднего вклада одного штатного преподавателя факультета.

Распределение премиальных фондов кафедр и факультетов осуществляются заведующими кафедр и деканами с учетом всех сторон деятельности каждого преподавателя.

7. Социальные проблемы

До последнего времени различия в заработной плате преподавателей одной квалификационной группы (профессор, доцент, ассистент) были невелики. Введение надбавок и премий за эффективность труда в соответствии с показателями оценки деятельности вуза может привести к некоторой дифференциации доходов (в пределах 30 %). В этих условиях важно понимание того, что *благополучие всех сотрудников* в наибольшей степени зависит от тех, кто вносит наибольший вклад в повышение рейтинга вуза. Его администрация и общественные организации должны создать условия для обеспечения эффекта командной работы. Конкуренция между вузами является основой для сотрудничества между преподавателями каждого вуза.

8. Возможности совершенствования системы показателей оценки результатов деятельности преподавателей и научных сотрудников вузов

В настоящее время результаты деятельности вуза оцениваются по системе показателей, многие из которых нельзя признать достаточно объективными. В частности, это относится к количеству публикаций, ссылок, объемам НИР. Величина этих показателей во многом зависит от «пробивных» способностей сотрудников вузов, от их контактов с органами власти и т.п. Нельзя не учитывать и фактор коррупции, который официально признан на высших уровнях, в том числе в системе образования.

Оценке результативности ученых посвящена обширная литература, которая проанализирована в весьма содержательной работе Ю. Б. Татарина [6]. В ней совершенно правильно подчеркивается необходимость различения «внутренней эффективности» науки и ее «внешней эффективности» [6, с. 74].

Мы согласны с Ю. Б. Татаринным также в том, что необходимо различать показатели результативности и продуктивности ученых. В первом случае речь идет преимущественно о качественных характеристиках, а во втором - о количественных. В частности, Ю. Татариннов отмечает: «говоря о продуктивности, обычно отвлекаются от оценки значимости и полезности научных результатов, т. е. от их качества» [6, с. 76].

Было бы целесообразно исключить использование объемных показателей (количество статей, книг, печатных знаков и т. п.) для характеристики результатов деятельности ученых и научных организаций. Сохранение этих показателей способствует распространению серости и посредственности в науке. То, что такие показатели все еще широко применяются, можно объяснить лишь тем, что в соответствии с известным анекдотом люди часто предпочитают искать не там, где можно что-то найти, а «под фонарем» - там, где светлее.

В указанной работе Ю. Татарина подробно анализируются возможности применения существующих методов оценки результативности ученых. При анализе показателя цитируемости приводится следующее мнение классика библиометрии Ю. Гарфилда: «цифры, характеризующие показатели цитируемости, вовсе не призваны измерить качество работы... Окончательное решение... здесь только за компетентными коллегами» [6, с. 82].

Общий вывод Ю. Татарина, с которым мы согласны, состоит в том, что результативность ученого должна определяться на основе экспертизы содержания его научных результатов [6, с. 86]. При этом существенно возрастает значение объективности экспертов, которые должны дорожить своим научным и моральным статусом.

Обсуждая возможности содержательной оценки научных результатов, Ю. Татарин, как и некоторые другие авторы, призывает к возрождению регистрации научных открытий, которая длительное время существовала в отечественной науке. Одним из аргументов в пользу такого решения является то, что у изобретателей есть охрана их авторских прав, а у научных работников - нет.

Целесообразно выделить следующие основные виды научных публикаций: 1) научное сообщение; 2) научная концепция; 3) обзор научных результатов; 4) монография; 5) рецензия; 6) реферат.

Научным сообщением предлагается считать публикацию об установлении зависимостей, явлений, процессов, исторических фактов, о разработке новых методов или применении известных методов в новых областях.

Научная концепция - это новый подход к исследованию природы, человека и общества. Научную теорию мы рассматриваем как вид научной концепции.

Обзор научных результатов — это их системное изложение с выраженной авторской позицией.

Понятия научной *монографии*, *рецензии* и *реферата* не требуют пояснений.

Мы полагаем, что к научным результатам следует относить только научные сообщения (НС) и научные концепции (НК).

Классической формой представления научных сообщений можно считать публикации в Вестнике Академии наук (ДАН). По требованиям этого издания в нем публикуются сообщения, «имеющие приоритетный характер», о существенно важных научных результатах в математике, физике, химии, геологии, биологии и других науках о природе. Объем статьи не должен превышать 0,25 п. л. Каждая

статья должна иметь рекомендацию академика НАНУ и содержать краткое изложение научной новизны сообщения, которое можно рассматривать как аналог формулы изобретения.

То, что редакция Вестника Академии наук не принимает статьи по общественным наукам, можно объяснить разными причинами. По-видимому, считается, что сколько-нибудь новый результат в этих науках нельзя изложить на пяти машинописных страницах. Не исключено также влияние идеологических аспектов.

Имеются основания утверждать, что любое научное сообщение, содержащее новый результат, в том числе в области общественных наук, может быть изложено на пяти страницах в форме, требуемой редакцией Вестника. В качестве примера можно указать на то, что идея «невидимой руки» изложена А. Смитом на одной странице.

Научные концепции (например, теория пассионарности Л. Гумилева) в отличие от научных сообщений могут потребовать для изложения более четверти авторского листа. Но как НС, так и НК должны быть представлены в форме, аналогичной формуле изобретения, т.е. так, чтобы были отчетливо выражены элементы новизны.

Необходимость изменения существующей системы научных публикаций уже давно обсуждается в различных изданиях. В настоящее время многие новые идеи не могут быть опубликованы из-за того, что авторы, не обладающие соответствующими связями, не могут «пробиться» в престижные журналы, редакции которых, как правило, представляют определенные научные и околонучные кланы. Наряду с этим часто публикуются статьи, не содержащие существенно нового. При этом редакционные рецензенты остаются неизвестными и не несут никакой моральной (и тем более материальной) ответственности ни за положительную оценку плохой статьи, ни за отрицательную оценку хорошей статьи. Исключением является редакция Вестника, которая указывает академика, рекомендовавшего статью к печати.

Таким образом, как содержательные, так и формально-технические факторы предопределяют необходимость изменения существующей системы публикации и учета научных результатов.

9. Процедуры экспертизы, регистрации и публикации научных результатов

Процедура экспертизы, регистрации и публикации научных результатов должна удовлетворять следующим основным требованиям:

1. Каждый научный результат в виде НС или НК должен быть опубликован (подобно описанию изобретения).
2. Экспертиза НС и НК должна быть открытой и доступной для любого автора.
3. Фамилии экспертов должны публиковаться наряду с фамилией автора научного результата (как в Вестнике)

4. Запросы на ознакомление с НС и НК должны фиксироваться; о них следует сообщать авторам.

Блок-схема одного из возможных вариантов процедуры, отвечающей этим требованиям представлена на рис .1

Как видно из рис. 1, заявка, оформленная в виде НС или НК, поступает к двум независимым экспертам. Ими могут быть доктора наук - специалисты по данной проблеме. Эксперты могут быть выбраны или автором заявки, или по решению диссертационного совета по соответствующей научной специальности. При действенной системе ответственности экспертов их выбор можно доверить автору заявки.

Рис. 1 - Блок – схема процедуры анализа и регистрации научных результатов

Если оба эксперта дают положительные отзывы, то заявка публикуется предварительно в электронном варианте бюллетеня НС и НК. Если через определенное время (например, полгода) не поступило отрицательных отзывов,

обусловленных приоритетом или содержанием публикации, то заявка на НС или НК признается научным результатом, регистрируется и вводится в соответствующий банк данных. Приоритет автора НС или НК признается по дате предварительной публикации в электронном виде. После этого научный результат может быть представлен автором в обычный (бумажный) журнал.

В настоящее время автор научного результата не имеет на него прав, аналогичных правам изобретателя, писателя, художника, композитора. В частности, если научный результат использован в изобретении или в учебнике, то ученый не получает от этого никаких материальных выгод.

Такое положение может характеризоваться как с положительной, так и с отрицательной стороны. Достоинство состоит в возможности беспрепятственного использования научного результата, что соответствует традиционным нормам научной этики. Вместе с тем такое положение означает, что каждый кто использует научный результат, получает его практически бесплатно. Авторы подавляющей части научных публикаций не имеют информации об их использовании.

Исключением является относительно небольшое число публикаций, на которые имеются ссылки, зафиксированные в индексах цитируемости (SCI).

Могут быть различные варианты участия автора научного результата в экономических отношениях, связанных с использованием соответствующей научной идеи. В том, что касается «внутренней эффективности» результата, т. е. его использования в науке, по-видимому, ничего менять не следует. Здесь все сводится к проблеме приоритета, которая решается рационально организованной системой цитирования. Экономический аспект цитирования состоит в том, что ссылки способствуют повышению научного статуса ученого, что является одним из факторов роста его доходов.

«Внешняя эффективность» научного результата определяется его использованием в изобретениях, при создании новых товаров, услуг, технологий, а также в учебниках, научно-популярной литературе, в учебном процессе, в деятельности государственных органов, партий и общественных движений. Основная трудность организации соответствующих экономических отношений определяется временным лагом между созданием научного результата и его практическим использованием.

Однако эту трудность нельзя считать непреодолимой. После решения проблемы официальной регистрации авторов научных результатов по изложенной выше схеме учет применения научных идей становится вполне реальным. Для этого в первую очередь должны быть разработаны нормативные акты, обеспечивающие научную экспертизу заявок на изобретения и организацию экономических взаимоотношений между автором научной идеи и автором изобретения. Должны быть разработаны также нормативные акты, регулирующие отношения между автором научной идеи и авторами книг, в которых эта идея описывается. В том, что касается учебной литературы, в этих отношениях должны участвовать и

государственные органы. Такое участие может выражаться, например, в том, что НАНУ, научные фонды периодически публикуют перечни научных результатов, рекомендуемых для использования в изобретениях и учебной литературе.

Опыта создания подобных документов, насколько нам известно, нет ни в одной стране. При эффективно функционирующей социальной рыночной экономике (в таких странах, как Германия, Швеция, Австрия) в указанных нормативных актах, возможно, нет настоятельной необходимости. Однако в Украине, где ученый очень сильно зависит от госбюджета и где деньги на науку еще долго будут выделяться в последнюю очередь, целесообразен поиск любых возможностей для того, чтобы доходы научных работников могли бы хоть в небольшой мере формироваться за счет реализации научных результатов.

Вывод. Одним из возможных вариантов решения такой задачи могла бы стать разработка нормативных документов по участию Украинского фонда фундаментальных исследований и других научных фондов в учете применения научных результатов, полученных обладателями грантов.

Попытка публикации заявок на научные результаты в области экономических наук предпринята в приложениях к монографии [2] и учебнику [3].

Список литературы: 1. Аникин А. В. Юность науки. М.: Издательство политической литературы, 1971. 2. Генкин Б. М. Основания экономической теории и методы организации эффективной работы. М.: Норма, 2007. 3. Генкин Б. М. Экономика и социология труда. 8-е изд. М.: Норма, 2009. 4. Захарченко В. И. Новая экономика для новой Украины// Економіст, 2009.-№2. 5. Захарченко В. И. Василий Леонтьев: игры разума// Економічна кібернетика, 2005. -№3 – 4. 6. Татаринов Ю. Б. Проблемы оценки результатов научной деятельности. Социальная динамика современной науки/ Под. ред. В. Ж. Келле и др. М.: Наука, 2005.

Подано до редакції 28.12.2010

УДК 330.322

В.М. КУДРЯВЦЕВ, аспірант, ХНАДУ, Харків

СИСТЕМА ІНДИКАТОРІВ ІНВЕСТИЦІЙНОЇ БЕЗПЕКИ ПІДПРИЄМСТВА

В даній роботі запропоновано концепцію інвестиційної безпеки підприємства, а також розроблено відповідну систему її показників, яка складає критеріальну базу індикативних показників для її оцінки.

Conception of investment safety of enterprise is offered in this work, and also the proper system of its indexes, which makes the criterion base of indicative indexes for its estimation, is developed.

Ключові слова: інвестиційна безпека, індикатор, система індикаторів, концепція.

Вступ. Критичний знос основних виробничих фондів за гострого дефіциту інвестиційних ресурсів суттєво обмежує конкурентоспроможність українських

товаровиробників, а відтак і національної економіки в цілому, обмежує можливості інноваційного розвитку і водночас активізує комплекс загроз економічній безпеці підприємств. Тому в умовах інвестиційної кризи актуальність розробки інструментарію дослідження економічної безпеки підприємств і такої важливої її складової як інвестиційна безпека викликана практичними завданнями реформування української держави, виробленням нової сучасної політики забезпечення національної безпеки.

Коли же йдеться про забезпечення інвестиційної безпеки підприємств, то основні заходи управління повинні бути спрямовані на, по-перше, забезпечення ліквідності і платоспроможності підприємств на підставі оптимального поєднання власних і залучених джерел засобів, та по-друге, отримання прибутку і забезпечення відповідного рівня рентабельності, достатнього для задоволення всіх своїх потреб при здійсненні основної, інвестиційної і фінансової діяльності.

Аналіз наукових робіт по дані проблематики дозволяє виділити два основних підходи до оцінки рівня безпеки: індикативний, який спирається на визначення порогових значень індикаторів, та оцінка ступеня небезпеки загроз. З огляду на спрямованість наукового пошуку, у цій роботі дослідницьку увагу буде сконцентровано на першому підході.

Останнім часом розробці цієї проблеми присвячені роботи таких вітчизняних вчених як Шевчук В.О., Сухоруков А.І., Кириленко В.І. [1, 2] та зарубіжних фахівців Паштова Л.Г., Олейников А.А. [3, 4].

Постановка задачі. Розробка системи індикаторів інвестиційної безпеки підприємства, яка повинна визначити рівень якості при прийнятті управлінських рішень та передчасно сигналізувати про небезпеку, передбачити заходи щодо її уникнення чи зниження негативних наслідків її дії.

Методологія. Методологічною основою дослідження стали фундаментальні дослідження вітчизняних і зарубіжних економістів. Основними методами дослідження, використаними в роботі, є: абстрактно-логічний (теоретичне узагальнення і формування висновків); метод порівнянь та системно-структурний аналіз.

Результати. Для обґрунтування системи індикаторів інвестиційної безпеки підприємства розробляється концепція інвестиційної безпеки. Концепція інвестиційної безпеки підприємства – це система поглядів, ідей, цільових настанов, пронизаних єдиним задумом, на проблему безпеки вкладення інвестиційних ресурсів у розвиток того чи іншого об'єкта, а також систему заходів, шляхів, напрямів досягнення поставлених цілей в умовах невизначеності й існування як внутрішніх, так і зовнішніх загроз.

Концепція – це не якась докладна програма чи план гарантування безпеки, а принципова позиція, задум, система поглядів, вимог та умов організації заходів безпеки для інвестора, що бажає вкласти свої кошти в який-небудь інвестиційний проект [1].

На нашу думку, концепція інвестиційної безпеки може бути побудована на основі комплексного підходу і включати такі блоки.

1-й блок. Виявлення і класифікація загроз інвестиційної безпеки.

Цей блок є одним із найважливіших для побудови концепції інвестиційної безпеки, оскільки здатність миттєво реагувати, вчасно ліквідувати, запобігати, припиняти, нейтралізувати, локалізувати появу загроз – головна ознака безпеки.

До критеріїв безпеки належать наявність запасу міцності системи в умовах можливих впливів і збурень, що з'являються, адекватність реакції на збурення, динаміка нагромадження загроз.

II-й блок. Визначення та групування об'єктів моніторингу інвестиційної безпеки.

Необхідність створення системи моніторингу інвестиційної безпеки зумовлена існуванням взаємозв'язку проблем інвестиційної безпеки з проблемами економічної безпеки, наявністю різноманітних загроз інвестиційній безпеці. Тому в першу чергу варто визначити об'єкти системи моніторингу інвестиційної безпеки.

Виділяють дві групи таких об'єктів, а саме:

- об'єкти прямого впливу, тобто такі об'єкти інвестиційної безпеки, на які система може безпосередньо впливати і які прямо можуть викликати кризові ситуації в економіці і соціальній сфері,

- об'єкти непрямой дії, що належать до інших сфер інвестиційної безпеки. Ці об'єкти висувають додаткові вимоги до інвестиційної сфери. Незважаючи на те, що вони не є прямою характеристикою інвестицій, ці об'єкти визначають або їхні додаткові можливості (наприклад, енергозбереження, утилізація відходів тощо), або супроводжувані ними небезпеки (можливості аварій, що викликають негативні екологічні наслідки тощо).

III-й блок. Формування сукупності показників і бази даних для діагностики інвестиційної безпеки.

При формуванні системи показників необхідно враховувати такі умови:

- сукупність показників має бути взаємозв'язана в рамках загальної принципової схеми діагностики;

- сукупність показників повинна відповідати переліку основних загроз інвестиційній безпеці;

- перелік показників має бути мінімальним, легкодоступним і простим у розрахунках;

- показники повинні бути синхронізовані в часі, що дасть змогу обмежити використання значної кількості показників;

Виконання цих умов допоможе провести діагностику інвестиційної безпеки з мінімальними витратами часу.

Перелік показників, необхідних для проведення діагностики інвестиційної безпеки, наведений у таблиці 1, 2.

Перелічені показники пропонується розділяти на два основних типи. До першого типу відносимо показники критеріального типу, за значеннями яких можна зробити висновок про стан безпеки підприємства. Оскільки ці показники відображають динаміку розвитку стану безпеки, то вони є індикаторами загрози інвестиційній безпеці і називаються індикативними показниками.

Таблиця 1 – Індикативні показники інвестиційної безпеки підприємства

№ з/п	Показник	Позначення
1	Індекс фізичного обсягу виробництва (послуг)	E_1^t
2	Індекс зміни рентабельності продукції (послуг)	E_2^t
3	Індекс зміни поточної ліквідності підприємств	E_3^t
4	Відношення кредиторської заборгованості до випуску продукції	E_4^t
5	Відношення дебіторської заборгованості до випуску продукції	E_5^t
6	Відношення інвестицій в основний капітал до обсягу	E_6^t
7	Ступінь зносу основних фондів підприємств	E_7^t
8	Відношення власних та позикових коштів	E_8^t

Таблиця 2 – Показники, що безпосередньо формують індикативні показники

№ з/п	Показники	Позначення
1	Обсяг виробництва i -го підприємства галузі в рік t , млн. грн.	V_i^t
2	Те саме в рік $t-1$, млн. грн.	V_i^{t-1}
3	Рівень рентабельності i -го підприємства галузі в рік t , %	P_i^t
4	Те саме в рік $t-1$, %	P_i^{t-1}
5	Коефіцієнт поточної ліквідності i -го підприємства галузі в рік t , %	L_i^t
6	Те саме в рік $t-1$, %	L_i^{t-1}
7	Кредиторська заборгованість i -го підприємства галузі в періоді, що аналізується, млн. грн.	$KЗ_i^t$
8	Дебіторська заборгованість i -го підприємства галузі в період, що аналізується, млн. грн.	$ДЗ_i^t$
9	Інвестиції в основний капітал i -го підприємства галузі в період, що аналізується, млн. грн.	$I_{ок,i}^t$
10	Зношеність основних виробничих фондів (ОВФ) i -го підприємства галузі в період, що аналізується, млн. грн.	$ЗН_i^t$
11	Балансова вартість ОВФ i -го підприємства галузі в період, що аналізується, млн. грн.	$БВ_i^t$
12	Власні засоби i -го підприємства галузі в період, що аналізується, млн. грн.	$ВЗ_i^t$
13	Позикові засоби i -го підприємства галузі в період, що аналізується, млн. грн.	$ПЗ_i^t$

До другого типу відносять показники, що безпосередньо формують індикативні показники.

IV-й блок. Проведення індикативного аналізу щодо ситуації інвестиційної безпеки в цілому.

V-й блок. Оцінка ситуації щодо стану інвестиційної безпеки в цілому на підприємстві, що дасть змогу вжити активних заходів щодо гарантування безпеки.

VI-й блок. Розробка концепції моніторингу і програмно-цільових заходів щодо сценаріїв для ослаблення, нейтралізації та ліквідації дії загроз інвестиційної безпеки.

Розглянуті основні блоки комплексного підходу до дослідження інвестиційної безпеки пропонується подати у вигляді такої схеми (рис. 1).

Рис. 1 – Схема дослідження інвестиційної безпеки

Будь-яка безпека повинна бути вимірною. Тому необхідно розробити відповідну систему показників-індикаторів інвестиційної безпеки, яка складає її критеріальну базу.

Система показників-індикаторів інвестиційної безпеки, що складає критеріальну базу, має враховувати такі моменти:

по-перше, можливість використання параметрів як державними органами виконавчої влади, так і органами законодавчої влади;

по-друге, система індикаторів повинна бути сумісна з чинною методологією статистичного обліку, планування і прогнозування;

по-третє, можливість використання цих індикаторів для моніторингу інвестиційної безпеки і прогнозування впливу факторів, що детермінують інвестиційну безпеку.

Для формування системи індикаторів інвестиційної безпеки нами була застосована така класифікація показників:

Показники критеріального типу, за значеннями яких можна зробити висновок про стан інвестиційної безпеки.

Показники, що прямо формують індикативні показники інвестиційної безпеки.

Показники, які опосередковано формують стан інвестиційної безпеки або відображають її вплив на стан інших сфер.

Така класифікація дає змогу визначити стан справ у реальному секторі економіки, оцінити ступінь ризикованості інвестиційних вкладень у той чи інший вид економічної діяльності, а також правильно сформулювати цільові настанови, необхідні для ліквідації факторів, які негативно впливають на інвестиційну безпеку.

Показники перших двох груп називають показниками першого рівня (П1). Показники третьої групи відносяться до показників другого рівня (П2).

База даних має бути програмно пов'язана з алгоритмом індикативного аналізу. Це дасть змогу проводити обробку великих масивів інформації як у територіальному, так і часовому розрізах і підвищити точність одержуваних результатів діагностики інвестиційної безпеки.

Формування сукупності індикативних (критеріальних) показників проведено нами на основі показників першого рівня. Це є наслідком неповноти інформації, що надається статистичними і галузевими інститутами. Для розв'язання цієї проблеми потрібно створити систему моніторингу інвестиційної безпеки.

Нині зміна обсягів інвестицій у реальному секторі економіки супроводжується зміною їхньої технологічної структури. Зростає частка інвестицій в активну частину основних засобів. Проведений аналіз джерел інвестицій показав, що на сьогоднішній момент значним джерелом інвестицій залишаються власні кошти підприємств та організацій. Однак з'явилась тенденція до зростання частки залучених коштів та частки кредитів банків і позичкових коштів у джерелах фінансування основного капіталу. При цьому інвестиції, особливо іноземні, спрямовуються в ті галузі реального сектору економіки, що відрізняються високим рівнем рентабельності, швидкою окупністю вкладень і де виробництво характеризується коротким періодом освоєння. Але сьогодні для виходу економіки з кризового стану необхідні довгострокові інвестиції.

Інформаційна база для діагностики інвестиційної безпеки підприємств, на нашу думку, повинна включати такі показники:

1. Індекс обсягу виробництва аналізованого підприємства у % до попереднього року (E_1^t):

$$E_1^t = \frac{V^t}{V^{t-1}}, \quad (1)$$

де V – обсяг виробництва підприємства, грн.

2. Індекс зміни рентабельності продукції аналізованого підприємства у % до попереднього року (E_2^t):

$$E_2^t = \frac{P^t}{P^{t-1}}, \quad (2)$$

де P – рівень рентабельності підприємства, %.

3. Індекс зміни поточної ліквідності підприємства (E_3^t):

$$E_3^t = \frac{L^t}{L^{t-1}}, \quad (3)$$

де L – рівень ліквідності підприємства, %.

4. Відношення суми одержаних кредитів до обсягу реалізованої продукції (послуг) (E_4^t):

$$E_4^t = \frac{K^t}{V_{\text{реалз.}}^t}, \quad (4)$$

де K – сума отриманих підприємством кредитів, грн;

$V_{\text{реалз.}}$ – обсяг реалізованої продукції (послуг), грн.

5. Відношення дебіторської заборгованості до випуску промислової продукції підприємства (E_5^t):

$$E_5^t = \frac{ДЗ^t}{V^t}, \quad (5)$$

де $ДЗ$ – дебіторська заборгованість підприємства, грн;

V – обсяг виробництва підприємств, грн..

6. Відношення інвестицій в основний капітал до обсягу о виробництва підприємства (E_6^t):

$$E_6^t = \frac{I_{\text{ок.}}^t}{V^t}, \quad (6)$$

де $I_{\text{ок.}}$ – інвестиції в основний капітал, грн.

7. Ступінь зносу основних фондів підприємства (E_7^t):

$$E_7^t = \frac{З^t}{БВ^t}, \quad (7)$$

де $З$ – знос основних виробничих фондів підприємства, грн;

$БВ$ – балансова вартість основних виробничих фондів підприємства, грн.

8. Відношення власних та позикових засобів (E'_8):

$$E'_8 = \frac{BЗ'}{ПЗ'} \quad (8)$$

де $BЗ$ – власні кошти підприємства, грн;

$ПЗ$ – позикові кошти підприємства, грн.

Висновки. Розробка системи індикаторів інвестиційної безпеки підприємств особливо в кількісному вимірі, повинна визначити рівень якості при прийнятті управлінських рішень та передчасно сигналізувати про небезпеку, передбачити заходи щодо її уникнення або зниження негативних наслідків її дії. Норматив порогового значення показника інвестиційної безпеки це, поперед усім, інструмент сигналізації (попередження) про майбутню загрозу безпеці.

Список літератури: 1. *Кириленко В. І.* Інвестиційна складова економічної безпеки : [монографія] / В. І. Кириленко – К. : КНЕУ, 2005. – 232 с. 2. Методичні рекомендації щодо оцінки рівня економічної безпеки України / [НІПМБ за ред.. А. І. Сухорукова]. – К. 2003, – 64 с. 3. *Паштова Л. Г.* Инвестиционная составляющая экономической безопасности : [монографія] / Л. Г. Паштова – М. : Изд-во Гном и Д, 2001. – 240 с. 4. *Олейников А. А.* Экономическая безопасность и инвестиции (теория и практика) / А. А. Олейников – М. : Издательство, 2000. – 233 с.

Подано до редакції 04.01.2011

УДК 338.246

В.А. КУЧИНСЬКИЙ, к.е.н., доц. НТУ «ХП», Харків

Н.А. КОРОБКА, студентка НТУ «ХП», Харків

ПІДВИЩЕННЯ ЕФЕКТИВНОСТІ ІННОВАЦІЙНОЇ ДІЯЛЬНОСТІ НА ОСНОВІ УДОСКОНАЛЕННЯ ПІДХОДУ ДО ОЦІНКИ ТА ВІДБОРУ ІННОВАЦІЙНИХ ПРОЕКТІВ

Запропоновано методичний підхід до оцінки та відбору інноваційних проектів для їх впровадження, який допоможе підвищити ефективність інноваційної діяльності підприємства.

The methodical going is offered near an estimation and selection of innovative projects for their introduction, which will help to promote efficiency of innovative activity of enterprise.

Ключові слова: інноваційна діяльність підприємства, інноваційний процес, інноваційний проект, ефективність, механізм реалізації, критерії оцінки, інноваційний потенціал, інноваційна стратегія.

Вступ В сучасних умовах функціонування виробничих підприємств та розвитку науково-технічного прогресу передумовою ефективної діяльності суб'єктів господарювання є здійснення ефективної інноваційної діяльності.

Постановка задачі Метою авторів є розробка методичного підходу до оцінки та відбору інноваційних проектів, який допоможе підвищити ефективність інноваційної діяльності на підприємстві.

Методологія Методологічною основою виконаного дослідження є діалектичний метод, що дозволяє розглядати явища і процеси в динаміці. Теоретичною основою є сучасні концепції розвитку економіки, наукові праці провідних вітчизняних і зарубіжних вчених з проблем інноваційної діяльності підприємства. Для дослідження існуючих підходів, обґрунтування авторських позицій використовувалися такі методи дослідження: системний підхід, проблемно-цільовий аналіз, абстрактно-логічний аналіз і синтез.

Результати дослідження Під інноваційною діяльністю розуміється діяльність колективу підприємства, спрямована на забезпечення доведення науково-технічних ідей, винаходів (новацій) до результату, придатного до практичного застосування та реалізації їх на ринку з метою задоволення потреб суспільства в конкурентоспроможних товарах і послугах. У статті 3 Закону України «Про інвестиційну діяльність» інноваційна діяльність визначається як «одна з форм інвестиційної діяльності», що здійснюється з метою впровадження досягнень науково-технічного прогресу у виробництво і соціальну сферу. Ця діяльність охоплює [1]:

- випуск і поширення принципово нових видів техніки і технології;
- прогресивні міжгалузеві структурні зрушення;
- реалізацію довгострокових науково-технічних програм з великими строками окупності витрат;
- фінансування фундаментальних досліджень для здійснення якісних змін у стані продуктивних сил;
- розробку і впровадження нової ресурсозберігаючої технології, призначеної для поліпшення соціального й екологічного становища.

Інноваційна діяльність передбачає створення цілого комплексу наукових, технологічних, організаційних, фінансових і комерційних заходів, які у своїй сукупності ведуть до створення інновації.

Інноваційна діяльність у повному обсязі має комплексний, системний характер і охоплює такі види роботи, як пошук ідей, ліцензій, патентів, кадрів, організацію дослідницької роботи, інженерно-технічну діяльність, яка об'єднує винахідництво, раціоналізацію, конструювання, створення інженерно-технічних об'єктів, інформаційну та маркетингову діяльність. Усе це створює прогресивні умови для інноваційного розвитку та активізації інноваційних процесів. Тобто інноваційна діяльність розглядається як сукупність робіт, які виконуються певними організаційними структурами від зародження ідеї, її розроблення і до комерціалізації в умовах конкуренції.

Інноваційна діяльність на підприємстві здійснюється у вигляді інноваційних процесів. Інноваційний процес можна розглядати як комплекс послідовних дій,

унаслідок яких новація розвивається від ідеї до конкретного продукту і поширюється під час практичного використання. Перебіг інноваційного процесу, як і будь-якого іншого, визначається складною взаємодією багатьох чинників. Успіх на цьому шляху залежить від управлінського механізму, який об'єднує в єдиний потік витoki наукової ідеї, її розроблення, упровадження результату у виробництво, реалізацію, поширення і споживання. На розвиток інноваційного процесу впливають [1]:

- стан зовнішнього середовища, у якому він проходить (тип ринку, характер конкурентної боротьби, практика державного регулювання, рівень освіти, організаційні форми взаємодії науки і виробництва тощо);
- стан внутрішнього середовища окремих організаційних і господарських систем (фінансові та матеріально-технічні ресурси, застосування технологій, зв'язки з зовнішнім середовищем та ін.);
- специфіка самого інноваційного процесу як об'єкта управління.

Ефективність інноваційного процесу визначається лише після впровадження інновації, коли з'ясується, у якій мірі вона задовольняє потреби ринку. Важливе значення при цьому має інструмент моделювання. Модель інноваційного процесу дає змогу виділити в інноваційній діяльності окремі складові, відкриваючи тим самим можливість наскрізного планування інновації за стадіями, з урахуванням кон'юнктурних змін.

Пропонується розглядати механізм реалізації інноваційних процесів на підприємстві у вигляді, представленому на рис. 1.

Рис. 1 – Механізм реалізації інноваційних процесів на підприємстві

Виходячи з того, що інноваційна діяльність є вирішальним елементом розвитку сучасного виробництва, проблеми економічного обґрунтування інноваційних рішень набувають особливої актуальності.

Ефективність інноваційної діяльності слід визначати з урахуванням наступних підходів:

1) оцінка економічної ефективності нововведення стосовно підприємства, тобто як воно забезпечує конкурентоспроможність, прибуток і фінансову стабільність підприємства;

2) оцінка ефективності управління інноваційною діяльністю з погляду забезпечення неперервності інноваційного процесу і досягнення кінцевої мети одержання новинок (продукту, технологій), які відповідають вимогам ринку;

3) урахування часу, тобто здатність одержувати необхідні ре-зультати за визначений проміжок часу.

У сучасних ринкових умовах підвищуються вимоги до економічних вимірів і економічних обґрунтувань прийняття рішень стосовно інноваційних проєктів, які можуть фінансуватись тільки після економічної оцінки кожного з можливих їх варіантів. Слід зважати на те, що підприємства (організації) будують свою діяльність в напрямі досягнення своїх локальних цілей, перш за все можливості успішно функціонувати на ринках виробництва нових товарів і послуг, які з'являються в результаті впровадження нових технологій. Кінцевим результатом інноваційної діяльності будь-якої організації є виробництво конкурентоспроможної продукції та зміцнення позицій на ринку і свого фінансового стану. За такого підходу вибір кращого варіанта інноваційного проєкту передбачає одержання більших результатів з меншими чи однаковими витратами. Отже, у загальному вигляді економічна ефективність інновацій визначається порівнянням результатів з витратами, що забезпечили цей результат.

У літературі описана достатня кількість методів, за допомогою яких здійснюється обґрунтування вибору інноваційних проєктів, виявляючи їх економічні переваги.

Одним із найпростіших методів, який широко використовується, є метод відбору інноваційних проєктів за допомогою переліку критеріїв. Сутність його полягає в такому: розглядається відповідність проєкту кожному з установлених критеріїв і за кожним критерієм оцінюється проєкт. Метод дає змогу виявити всі переваги та недоліки проєкту і гарантує, що жоден з критеріїв, які необхідно взяти до уваги, не буде забутий. Критерії можуть відрізнятись залежно від конкретних особливостей галузі чи організації, їх стратегічної спрямованості. При складанні переліку критеріїв використовуються лише ті, які безпосередньо відповідають цілям, завданням і стратегії організації.

У разі необхідності формалізації результатів аналізу проєктів за переліком критеріїв використовується бальний метод оцінки проєкту. Для цього окреслюються найважливіші чинники, що визначально впливають на результати проєкту (складають перелік критеріїв). Критеріям надається вага залежно від їх відносної важливості. Відносна значущість чинників – «дуже високий», «високий» і т.д. – виражається кількісно. Загальну оцінку за даним методом одержують шляхом перемноження вагових

рангів критеріїв на відносні значення чинників.

Для експертної оцінки інноваційного проекту пропонуються критерії представлені на рис. 2.

Рис. 2 – Запропоновані критерії експертної оцінки інноваційного проекту

З урахуванням специфіки діяльності підприємства, його цілей, потенціалу та інших факторів перелік даних критеріїв може зазнавати значні зміни.

Проект оцінюється за п'ятибальною шкалою по кожному критерію від 1 до 5: "5" – дуже висока оцінка; "4" – висока оцінка; "3" – задовільна оцінка; "2" – низька оцінка; "1" – дуже низька оцінка.

Також визначаються вагові коефіцієнти кожної групи критеріїв з допомогою ранжування за методом попарного порівняння.

Підсумкова оцінка проекту визначається за формулою:

$$O_k = a \times \frac{\sum_{i=1}^{n_1} B_{1,i}}{n_1} + b \times \frac{\sum_{i=1}^{n_2} B_{2,i}}{n_2} + d \times \frac{\sum_{i=1}^{n_3} B_{3,i}}{n_3} + j \times \frac{\sum_{i=1}^{n_4} B_{4,i}}{n_4} + g \times \frac{\sum_{i=1}^{n_5} B_{5,i}}{n_5} \quad (1)$$

де O_k – підсумкова експертна оцінка k -го інноваційного проекту;

a, b, d, j, g – вагові коефіцієнти кожної групи критеріїв;

$B_{1,i}, B_{2,i}, B_{3,i}, B_{4,i}, B_{5,i}$ – бальна експертна оцінка i -го критерію відповідної групи критеріїв;

n_1, n_2, n_3, n_4, n_5 – кількість критеріїв у відповідній групі.

За результатами підсумкової експертної оцінки відбираються інноваційні проекти для впровадження на підприємстві.

Висновки

На основі запропонованого механізму реалізації інноваційних процесів на підприємстві було розроблено методичний підхід до оцінки та відбору інноваційних проектів для їх впровадження. Це дасть змогу підвищити ефективність інноваційної діяльності підприємства.

Список літератури: 1. Краснокутська Н. В. Інноваційний менеджмент: Навч. посібник. / Н. В. Краснокутська. — К.: КНЕУ, 2003. — 504 с. 2. Балабанов И. Т. Инновационный менеджмент: Учеб. пособие для вузов. / И. Т. Балабанов. — С.Пб.: Питер, 2001. 3. Фатхутдинов Р. А. Инновационный менеджмент: Учебник. / Р. А. Фатхутдинов. — М.: Интер-синтез, 1998.

Подано до редакції 04.01.2011

Л.В. ЖАДАН, к.е.н., доц., НТУ «ХП», Харків
В.Ю. ВЕРЮТІНА, ст. викл., НТУ «ХП», Харків
Д.М. БІШЕФ, ст. викл., НТУ «ХП», Харків

ТЕХНІКО-ЕКОНОМІЧНЕ ОБГРУНТУВАННЯ ЗАХОДІВ СТВОРЕННЯ ЛОКАЛЬНИХ ОЧИСНИХ СПОРУД НА ПІДПРИЄМСТВІ

Розглянуті організаційні питання з розробки та впровадження локальних очисних споруд на підприємстві.

Certain problems of designing and adoption of local refining constructions at the enterprise were considered at this article.

Ключеві слова: очисні споруди, флокулянт, річний балансовий прибуток, термін окупності.

Вступ. Розвиток виробництва в сучасних умовах пов'язаний зі збільшенням викидів як у атмосферу, так і в стічні води. Це вимагає проведення розробок очисних споруд та їх впровадження на підприємствах.

Постановка задачі. Організація розробок та їх впровадження здійснюється в певній послідовності, по етапам. Кожний етап являє собою сукупність робіт, тісно пов'язаних між собою. В зв'язку з цим метою роботи є дослідження організаційних аспектів з розробки та впровадженню локальних очисних споруд на підприємстві.

Методологія. Розробка та впровадження локальних очисних споруд здійснюється з урахуванням загальних підходів до технічної підготовки виробництва, а також специфічних особливостей ВАТ «Куряче царство».

Організація локальних очисних споруд на підприємстві з виробництвом двох тисяч кубічних метрів стічної води на добу передбачає проведення двох етапів.

На першому етапі проводиться обстеження та розробка технічних рішень щодо доведення якості очищення стічних вод до норм скиду до міських очисних споруд.

На другому етапі здійснюється проектування та будівництво локальних очисних споруд під ключ.

Другий етап виконується після узгодження з замовником технічної пропозиції та підписання сторонами контракту. По узгодженню сторін другий етап виконується за умовами виконання постачальником роботи «під ключ». Мається на увазі будівництво локальних очисних споруд певної продуктивності, спроможних забезпечити високу якість очищеної води за фіксовану ціну.

На кожному етапі робіт формуються капітальні витрати, їх складові та вартість за контрактами. Так перший етап включає капітальні витрати на обстеження стану існуючого обладнання для очищення води, проведення експериментів по доведенню стічних вод птахофабрики до норм скидання в каналізацію, надання технічних пропозицій щодо проблеми. Другий етап включає: капітальні вкладення на розробку робочої документації проекту будівництва очисних споруд птахофабрики; виробництво обладнання на основі технічної пропозиції, а саме: флотаторів – 2 шт., механізованих решіток – 2 шт., декантатора – 1 шт., систему управління та автоматизації комплексу; виробництво будівельних конструкцій; постачання насосного обладнання; монтаж устаткування, його обв'язка трубопроводами, електрикою та КВП і А. Запуск та наладка роботи устаткування комплексу, отримання показників очищеної води, достатніх до скидання в каналізацію. Навчання обслуговуючого персоналу.

На протязі терміну використання нової техніки підприємство щорічно втрачає певні кошти, пов'язані з її експлуатацією. Локальні очисні споруди птахофабрики потребують таких експлуатаційних витрат як витрати на оплату праці співробітникам, реагент для очищення стічних вод, електроенергію, амортизаційні витрати, витрати на ремонт обладнання та інші.

На локальних очисних спорудах проектом передбачено задіяти 4 оператори, слюсара - ремонтника на 0,5 ставки, слюсара – електромонтера на 0,5 ставки, майстра ремонтної ділянки на 0,1 ставки.

Вартість реагентів для очищення стічних вод розраховано виходячи з їх добової подачі 2000 м³/добу при нормі витрат флокулянту 2001 г/л та фонді робочого часу 340 діб/рік.

Введення в експлуатацію очисних споруд сприяє зростанню річних витрат електроенергії, які визначено по формулі:

$$V_e = T \cdot \sum_{i=1}^n N_{yi} \cdot N_{vi} \cdot C_e, \quad (1)$$

де T – ефективний фонд робочого часу обладнання; N_{yi} – установлена потужність споживача; n – кількість споживачів; N_{vi} – норма добового використання; C_e – ціна 1 Квт - години електроенергії.

До споживачів електроенергії віднесено: насос подачі стічних вод на флотацію; мотор – редуктор решітки РМБ – 100, циркуляційний – насос флотатора, мотор – редуктор системи шламовідділення, станція приготування флокулянту, насос подачі флокулянта, шафа керування комплексом.

Локальні очисні споруди потребують постачання холодної води водопровідної якості для приготування розчину флокулянту. Річні витрати на постачання води визначають виходячи з річного ефективного фонду робочого часу

обладнання (Т), нормі витрат флокулянта (H_{ϕ}), концентрації розчину (K_p) та ціни 1 м³ води (Π_b), тобто:

$$V_b = T \cdot H_{\phi} \cdot K_p \cdot \Pi_b, \quad (2)$$

Витрати на ремонт обладнання та інші витрати прийняти у розмірі відповідно 10% і 5% від вартості обладнання.

Створення комплексу локального очищення стічних вод підприємства дозволяє одержати приріст річного балансового прибутку за рахунок доведення забруднюючих речовин в них до нормативної величини:

$$\Delta\Pi_6 = V_{b1} - V_{b2} - V_e, \quad (3)$$

де V_{b1} , V_{b2} – річні витрати на водовідведення до та після введення в експлуатацію локальних очисних споруд; V_e – експлуатаційні витрати на локальні очисні споруди.

З урахуванням оподаткування приріст річного чистого прибутку становитиме:

$$\Delta\Pi_q = \Delta\Pi_6 \cdot (1 - \Pi_n/100), \quad (4)$$

де Π_n – процентна ставка на прибуток.

Результати дослідження. Річний приріст чистого прибутку як остаточний фінансовий результат інвестицій є річним економічним ефектом від впровадження комплексу очищення стічних вод. На його основі розраховано коефіцієнт ефективності капітальних вкладень і термін їх окупності. Основні техніко – економічні показники наведені в таблиці 1.

Таблиця 1 – Основні техніко – економічні показники

Найменування	Значення
1. Сума капітальних витрат, грн.	2862000
2. Річні експлуатаційні витрати, грн.	1871338
3. Річна економія витрат на водовідведення, грн.	5712000
4. Приріст балансового прибутку, грн.	3840662
5. Приріст чистого прибутку, грн.	2918903
6. Термін окупності капітальних витрат, років	0,98
7. Коефіцієнт ефективності капітальних вкладень	1,02

Висновок. Отримані значення техніко – економічних показників свідчать про те, що впровадження локальних очисних споруд є економічно вигідно.

Список літератури: 1. Афанасьєв М.В., Телишевська Л.І., Дудика В.І. Оцінка ефективності організаційно – технічних заходів: Навч. посібник. –Х.:ВД «ІНЖЕК», 2003. -288с. 2. Гриньова В.М., Салун М.М. Організація виробництва: Навч. посібник. –Х.:ВД«ІНЖЕК», 2005. -552с. 3. Курочкин А.С. Организация производства: Учеб.пособие. –К.: МАУП, 2001. -216с. 4. Фатхутдинов Р.А. Организация производства: Учебник. –М., -ИНФРА –М, 2000, -672 с.

Подано до редакції 04.01.2011

А.М. ТКАЧЕНКО, д. е. н., проф., ЗДІА, Запоріжжя
К.І. МАМЕНКО, ст. гр. ЕП-07-1д, ЗДІА, Запоріжжя

ФІЛОСОФСЬКІ ЗАСАДИ ЗАБЕЗПЕЧЕННЯ ЕКОНОМІЧНОЇ БЕЗПЕКИ ДЕРЖАВИ (З ВИКЛАДЕННЯМ ОСНОВ ФІЛОСОФІЇ ЕКОСЕСЕНТУ)

У статті економічна безпека розглядається як система різних видів безпек. На основі розгляду філософських засад провідних вчених а також виходячи з позицій розвитку людства пропонується визначення рівня екосесенту.

In the next article economic security is examined as a system of different types of безпек. On the basis of philosophical principles of scientists and coming from positions of development of humanity способ determination of level of екосесенту, stability and state is today offered in a country.

Ключові слова: економічна безпека, діаграма безпеки, екосесент, держава, національна безпека, ресуос, складова, людина, розвиток.

Вступ. Світ побудований з систем, кожна з яких вміщує елементи (системи нижчого порядку), об'єднані бажанням досягти єдиної мети. Але зробити це можна лише за умови дотримання принципів (обмежень). Тому будь-яку справу слід розпочинати з вивчення правил та визначення, яким чином їх дотримуватися. Тобто, з регламентації поведінки.

Для забезпечення безпеки регламентацію визначають через розробку та дотримання концепції (ідеології справи), стратегії (політики, визначення поведінки), національної програми (технології). Система забезпечення повинна бути гнучкою щодо змін. Та найбільш суттєвим є наявність необхідних ресурсів.

Відсутність потрібної кількості ресурсів змусило незалежну Україну спростити власну систему забезпечення безпеки. Тому на початку існування української держави використовували знання та засоби статичного процесу. Однак безпека така річ, яка або існує, або її немає. Тож знання та дотримання основ статичного процесу не надавали змогу вирішити проблеми повною мірою. Світ постійно змінюється, вимагаючи від усіх учасників життєвого процесу встигати за ним. Хто ж не встигає — гине, переходячи в іншу іпостась.

Статичний процес (під яким філософія енергії розуміє перетворення одних форм енергії в інші в певний фіксований момент) задовольняло ручне управління. Однак життя вимагає врахування динаміки (тобто відтворення безперервної течії процесів). Забезпечення економічної безпеки має перейти з ручного на автоматизований режим управління. Досягти цього можна завдяки використанню постійного моніторингу значень заздалегідь визначених показників індикаторів

стану системи (якою є держава) та автоматичному реагуванню на їх відхилення, якщо перетинатимуться дозволені межі (пороги).

Саме для цього має розроблятися автоматизована система використання діаграм безпеки (що є першим кроком до зазначеної мети), одним з елементів якої є так званий "компас безпеки". Однак, не менш важливим є й визначення ідеології забезпечення безпеки, для чого треба розробити її філософію, бо наукою вважається спрямування людської діяльності, яке має власну філософію (теоретичне підґрунтя та засади), інструмент (методи, математичний апарат), механізми (методологію) реалізації і понятійний апарат (тезаурус). Екосесент - термін, що має подвійне значення: наука про економічну безпеку держави або економічна безпека держави). Він лише набуває абрисів, хоча вже має власний тезаурус [1]. Попри велику кількість публікацій, присвячених забезпеченню екосесенту в Україні, науковий потенціал її зростає повільно. Перш за все така вада притаманна філософії цієї науки.

Постановка завдання. Створення самого екосесенту базується на революційній уяві про світ як про сполуку найрізноманітніших форм енергії, перетворення яких з однієї в іншу є наповненням процесу, що з власної позиції люди називають життям [2]. Треба до цього додати зміну психологічної настанови, що усе в світі підпорядковано "царю природи" людині, на те, що людина - складна біоенергетична система, яка також є сполукою різних форм енергії і підпорядковується законам світу, як будь-що інше. Визначення протиріч як необхідної умови існування світу та існування в світі також сприйміться нелегко [3]. А тут ще виявилось, що усе в світі перебуває в протиріччі від початого існування. До того ж людину умовно "розклали" на три складові (фізичну, психічну та духовну) [4]. І виявилось, що безпека людини та світу побудовані на гармонізації стану трьох складових. Для держави це економіка, ментальність та право.

Окрім того, треба усвідомити засади теорії нестабільності, яка визначила наявність так званих "зон біфуркації", де логіка не діє [5], тож система забезпечення безпеки в них втрачає безперервність, що неприпустимо і має бути нейтралізованим; теорії синергетики [6] в її ствердженні про здатність мікропричин призвести до макрозмін; теорії потенційних конфліктів [3], що дозволяє визначити напрями захисту; теоретичних засад тероризму [9], щоб максимально виключити можливість проведення терактів, а також, якщо мова іде про управління державою, засади нових наук кваліджметрії (наука про кількісне визначення якості управління) [7] та крементації (наука про методи активізації творчого мислення) [8] тощо.

Пізнання екосесенту як науки вимагає значних зусиль, щоб подолати спротив старого та усвідомити нове. І часу на це є не дуже багато: ідуть все нові та нові винаходи (нове уявлення про національну безпеку та її складові; визнання зрарядь

примусу військового, економічного і політичного; мислеформи, мислетворення та мислетехнології тощо [10]).

Результати дослідження. Американський психолог Абрахам Маслоу в 1943 р. запропонував теорію, за якою розподілив усі потреби на природні та штучні і встановив їхню ієрархію [12]. Він стверджував, що вища потреба у людини не може виникнути, якщо не вдоволена нижча. Однією з найважливіших він вважав потребу в безпеці (це визначено природою, адже головним інстинктом людини є самозбереження, а все, що стосується безпеки, має першочергове значення). Тому людство, прямує до повного забезпечення потреб і бажань людини, закладає підвалини майбутнього суспільства з урахуванням цього. Від того кожна наступна формація суспільства спрямовується на збільшення забезпечення безпеки людини. Саме тому на шляху до вільного (засади якого надав Дж.Сорос [13]) чи громадянського суспільства (яке сповідують майже всі розвинуті країни світу) інтереси людини набувають визначального значення. Саме тому будь-яке дослідження безпеки треба розпочинати з встановлення його значущості для забезпечення безпеки людини, яка щільно пов'язана з безпекою країни, суспільства, держави і регіону, що визначені як об'єкти забезпечення безпеки [14].

Розробляючи засади нової науки про забезпечення економічної безпеки держави (екосистейту), прагнуть виявити тенденції та зв'язок між розвитком людини і людства. Спостереження та дослідження надали можливість визнати певні правила та взаємозалежність забезпечення безпеки усіх об'єктів екосистейту. Проте першою потребою різновиду безпеки було визначення його місця. Тому треба дослідити усю філософію безпеки, визнати ієрархію її побудови та визначити місце економічної безпеки [14].

Найвищий щабель посідає національна безпека, що охоплює усі проблеми забезпечення безпеки. Якщо відобразити національну безпеку у вигляді кола (вищий або перший рівень), то його секторами (другий рівень) будуть військова, політична і економічна безпеки (залежно від переваги застосування зброї військової, як на рис. 1, політичної чи економічної), кожна з яких, у свою чергу, містить в собі безпеки третього рівня.

Рис. 1 - Національна безпека та її складові:

1 - економічна безпека; 2 - політична безпека; 3 - військова безпека.

Зокрема, економічна безпека вміщує фінансову, трудову та матеріальну безпеки, що включають у себе системи забезпечення безпеки нижчого рівня:

енергетичну, питноводну, продовольчу, медичну, соціальну, екологічну, демографічну, інформаційну тощо. Кожна з них за певних обставин набуває найвагомішої значущості (діаграми в статті надані як ілюстрації).

Існування у світі забезпечується наявністю життєвого ресурсу (про це йдеться у засадах економічної філософії та в теорії потенційних конфліктів). Для країни, держави, суспільства і регіону він вимірюється через своєчасне постачання ресурсів трьох груп (матеріальних, фінансових та трудових, див. рис. 2).

Рис. 2 - Економічна безпека в розрізі ресурсів

Оскільки ж безпека є потребою першого порядку, то кожний суб'єкт та об'єкт має враховувати, що є небезпечним. Ті з учасників життєвого процесу, хто усвідомлює таку потребу, мають перш за все визначити, у якому ж стані (з точки зору забезпеченості їх безпеки) вони перебувають.

Сьогодні є можливість визначити контрольні показники стану інших об'єктів безпеки, розкрити як діють пристрої, що їх встановлюють. Один з таких пристроїв використовує діагностування через інтенсивність витрачання ресурсів. Таким пристроєм є "Компас безпеки" (рис. 3), що показує витрачання ресурсів з визначенням тенденції (спрямування) до зростання чи до зникнення. Він будується за статистичними даними.

Рис. 3 - "Компас безпеки"

Відрізняють три рівні інтенсивності витрачання ресурсів; надмірний, помірний та оптимальний (або рівень розвитку).

Помірний рівень характеризується тим, що витрачання ресурсів перебуває в динамічній рівновазі з їх одержанням (поновленням). Тенденція (до накопичення чи до витрачання) чітко не визначена, пульсуюча. Оптимальний рівень (або рівень

розвитку) - це зростаюче використання ресурсів з тенденцію до їх збільшення (тобто, до накопичення). Надмірний рівень панує через перевищення витрачання над надходженням ресурсів однієї або усіх груп, тенденція спрямування - до знекровлення країни та її економіки. Можливість діагностування надає шкала витрат, що також враховує темпи їх витрачання. При цьому відбувається діагностування не лише стану економіки, а й стану стабільності й тенденції зміни ситуації.

Так, одночасне надмірне зростання витрат ресурсів усіх груп, як правило, є ознакою підготовки до застосування зброї (переозброєння) або до оборони від нападу ззовні. Раптове зростання витрат ресурсів усіх груп є ознакою, що в країні, в суспільстві, в державі відбуваються докорінні зміни (найчастіше це ознаки війни, революції, повалення або заміни державного ладу або перехід до іншого типу економіки).

Найважливішими елементами "компасу безпеки" є шкала інтенсивності та достовірні та своєчасно надані дані. Надмірний рівень по-в'язаний зі зростаючими потребами радикальних змін, що виникають в країні, суспільстві, державі, регіоні або в самій людині. Причини надмірності витрачання визначено в попередньому викладі, а розвиток завжди пов'язаний з перебудовою (організаційною, структурною, політичною, адміністративною тощо). Нагадаємо, що йдеться про об'єкти забезпечення безпеки, якими вважаємо країну, суспільство, державу, регіон та людину. Пастернак-Таранушенко Г. [8] – вважає, що об'єктом також вважалися угруповання але, на нашу думку, за обраними оціночними критеріями, вони не є такими.

Згадаємо певні визначення. Країна - сукупність населення та території. Суспільство - об'єднання людей для досягнення спільної мети (варто згадати, що світ складається з систем, які водночас на одному рівні енергій є елементами, а на іншому - системою, що складається з елементів). Система — об'єднання елементів для досягнення спільної мети з додержанням при цьому певних принципів. З урахуванням системного підходу, суспільство є ' системою, елементом якої є людина. Держава - інструмент, утворений для управління ресурсами суспільства під час процесу досягнення мети (часто-густо використовують як синонім влади чи державного устрою або ладу). Регіон - частка світу або країни, яку виокремлено за певними ознаками (адміністративним поділом, територіальним розташуванням чи кліматичними особливостями тощо). Людина - головний чинник життєвого процесу в суспільстві.

Слід зауважити, що будувати шкалу інтенсивності витрат складно через необхідність поєднання вимірів різних ресурсів (адже загальний еквівалент — гроші - не завжди точно відображають якісний бік справи).

Забезпечення безпеки визначається через встановлення (з використанням розрахунків) рівня стабільності (рис. 4).

Рівень стабільності в державі визначається через зіставлення векторів-чинників розвитку ментальності (самовизначення), економіки та права (на рис. 4 відповідно 1, 2 та 3).

Рис. 4 - Рівень стабільності

Спрямування вектора вказує на розвиток (стрілка вгору) чи занепад (стрілка вниз). Ідеальним вважається стан "компасу безпеки", який показує, що усі три чинники стабільності у заданому масштабі (від якого залежить величина дозволених відхилень) розвинені однаково. Тоді діаграма безпеки являє бою коло, описане навколо векторів стабільності, розташованих один до одного під кутом у 120 градусів. Такий стан у природі не існує, тому його назвали "ідеальним". Для оцінки використовують складання векторів економіки та ментальності. Вектор права через видання та реалізацію правових і організаційно-нормативних актів регулює зміну двох інших чинників (гальмує розвиток більшого та стимулює розвиток меншого). При цьому векторне додавання надає результуючий вектор, який (на рис. 4 позначений цифрою 4), власне, і має врівноважувати вектор права.

Зіставлення розмірів "компасу безпеки" дає змогу визнати (якщо все зроблено за одним масштабом), яка країна є більш розвинутою (коло буде більшим за діаметром).

Проте у житті "компас" не є колом. Обов'язково існують відхилення, адже досягти ідеальної гармонії у розвитку трьох чинників рівнів стабільності фактично неможливо. Першим призначенням "компасу" є визначення розвиненості країни. Другим призначенням "компасу" є визначення рівнів стабільності. Третім - порівняння рівнів стабільності у різних країнах, що надає можливість визначити, з якою країною економічні зв'язки перебувають у найменшій небезпеці. "Компас" також використовується для визначення потенційних можливостей країни-конкурента. Це - четверта можливість його використання.

Отже, визначено "компас безпеки" на макрорівні. На черзі - поглиблення з переходом до інших об'єктів безпеки: країни, регіону, людини. Наступний крок — перехід до діаграм потреб та витрат, тобто від загальнодержавного до наступного, ресурсного рівня діагностування, що надає змогу визнати надмірне витрачання яких саме ресурсів (на початку - групи, потім — конкретного виду) найбільше погіршує стан стабільності (або слугуватиме дестабілізатором).

У запропонованому вигляді для автоматизованого моніторингу національна безпека може бути відображена, як стос, складений з діаграм, кожен з яких - відбиток стану забезпечення національної безпеки на певний момент (проміжок часу). При цьому висота стосу є шкалою часу. Наявність та спрямування змін кількості ресурсів відбита на рис. 5.

Рис. 5 - Наявності та спрямування змін у кількості матеріальних, фінансових та трудових ресурсів.

Слід зазначити, що відповідно до витрат ресурсів та від їх використання, вектори чинників стабільності витрат кожної з груп ресурсів (матеріальних, фінансових та трудових) матимуть різне спрямування (зменшення — вниз, збільшення - вгору) та різні розміри. Так, на рис. 5 фінансові ресурси зростають, а матеріальні та трудові - зменшуються. Оскільки ж, як правило, вектори різні за розмірами, діаграма з кругової перетворюватиметься в еліпсн у або еліпсоїдні побудови.

Через розрахунок інтенсивності використання ресурсів встановлюється стан країни. Якщо використання ресурсів усіх трьох груп перевищує рівень оновлення їх обсягу - країна перебуває в стані повної нестабільності, що може бути характерним для війни, революції, зміни державного ладу чи уряду (див. рис. 6).

Рис. 6 - Використання ресурсів під час війни.

Цей період характеризується не лише надмірним використанням ресурсів, а й потребою у найвищій концентрації усіх зусиль та надзвичайними повноваженнями, якими влада сама себе наділяє, на тлі повного безправ'я громадян (громадяни не мають навіть права розпоряджатися власним життям, майном тощо).

Через те розвиток вектора права практично наближається до "нуля". До тієї ж позначки спрямовано і два інших вектора.

Головна ідея полягає у тому, щоб використати кругові діаграми, що залежно від стану об'єкта матимуть певні сектори-вирізи. При цьому для кожного об'єкта є своя діаграма. Складання певним чином діаграм усіх п'яти зазначених об'єктів дозволить чітко встановити, яким є загальний стан системи щодо забезпечення безпеки (складений стос начебто просвічує промінь, що проходить наскрізь лише у тій частині, де вирізи усіх п'яти діаграм об'єктів безпеки збігатимуться).

Однак є вада, яку треба подолати. Це визначення часу діагностування стану. Складність полягає в тому, що кожний з об'єктів безпеки має власний ритм існування, який вважається нормальним (поняття це також постійно змінюється). Через те одночасне вимірювання усіх об'єктів є дуже важкою справою: адже кожний із них має тільки йому притаманну інертність. Тобто змінює свій етап за певним темпом. Пришвидшення або сповільнення його означає одержання не точних результатів (вимірів). Якщо ж не привести їх до єдиного темпу, вимір практично стає неможливим.

Викладена схема працює з використанням функцій булевої алгебри. Зведення п'яти діаграм доповнюється апаратом, що діє в процесі збігу вирізів на діаграмах (так званий "консенсус даних"), який спрацьовує на сигналі "і".

Спеціальна комп'ютерна програма обробляє встановлені для кожного об'єкта контрольні показники, а потім виробляє відповідні діаграми та зводить їх до єдиного пакета з метою визначення загального стану забезпечення безпеки. Водночас видає відповідні команди про креслення графіка, який, використовуючи відхилення показників на визначених проміжках часу, відображає тенденцію змін. Будуються одночасно шість графіків (для кожного з п'яти об'єктів і загальний). Програма також порівнює отримані результати з трьома межами стану держави: динамічної стабільності, неповної стабільності та повної нестабільності. Це дає змогу визначити, використання якого типу управління на цей час є найбільш ефективним (нагадаємо, що є військове, економічне та політичне управління [15]).

Дослідник має враховувати, що не завжди справу вирішує логіка або логічна побудова, адже є певна межа заданості (особливо, якщо це стосується рівня держави чи етносу, для яких історія готує долю заздалегідь через передумови економічного, політичного та іншого характеру, про що детальніше викладено [16]). Тож завжди має враховуватись певний люфт (відхилення) від прогнозу чи розрахунку.

Розвиток людства засвідчує, що епоха застосування військових переваг та дій для вирішення спірних питань минає. Тобто, настав час економічних війн, для перемоги в яких використовують різні види економічної зброї: економічний диктат, економічну блокаду, економічну експансію (торговельну, трудову, фінансову тощо), розбалансування розвитку регіонів, штучні та природні фінансові кризи і таке інше.

Застосування такої зброї розпочалося майже на початку існування людства, але робилося це підсвідомо. Натомість зараз використовується навмисно - через штучне створення необхідної ситуації.

Маємо враховувати, що наслідки економічних війн відрізняються меншою кількістю марно витрачених та втрачених ресурсів (вбивають економічно, тому трудові ресурси майже не знищуються). Від того й наступні кроки інші: не потрібно поновлювати ресурси, треба лише перекроїти кордони (географічні, ринкові, економічні, фінансові тощо).

Такі війни надають менший поштовх для розвитку прогресу, однак і не вимагають (для ліквідації їхніх наслідків) використання значної кількості ресурсів (3-тя світова економічна війна завершилася розпадом "соціалістичного табору" та СРСР [17]). Країни, що брали у ній участь, продовжують свій шлях у розвитку суспільства, людини, держави, наближаючись до наступної епохи переваги політичних війн. За великим рахунком, у житті не має місця чистим проявам будь-чого. Все поєднано та поєднується. Так, війни з використанням вогнепальної зброї водночас несли на собі відбиток економічних проблем і перетворень, намагань та перерозподілів, політичних амбіцій та цілей. А економічні війни можуть виграватися не лише через застосування виключно економічної зброї. Використовується конгломерат економічних, військових та політичних заходів і засобів. Проте переважає застосування економічних.

Висновки. Не важко збагнути, якщо з точки зору переваги використання тих чи інших різновидів зброї людство іде по колу безпеки (діаграма 1), в майбутньому переважатимуть політичні війни. Тож держава, яка прагне зберегти або поліпшити свої позиції на світовому ринку, вона має заздалегідь готуватися до них, визначаючи види політичної зброї, що застосовуються в умовах сьогодення, а також вести пошуки нових її видів. Адже загально відомо що розвиток людства відбувається по спіралі. Таким чином, за політичними війнами знову наберуть силу і переважатимуть конфлікти з застосуванням зброї, але якої? Зараз на це питання навряд чи є відповідь. До її застосування спливе багато часу, відбудеться безліч подій та змін. Отже, конкретизація нині є недоречною. Однак слід розуміти, як відбуватимуться найбільші загострення міждержавних стосунків, щоб сьогодення не стало на заваді майбутню.

Список літератури: 1. *Пастернак-Таранушенко Г.* Економічна безпека держави (введення до екосистейту) // Вісник НАН України. - 1994. - № 5. - С. 23-28. 2. *Пастернак-Таранушенко Г.* За законами "енергетичного світу" (Дещо про корисність потенційних конфліктів) // Вісник АН України. - 1994. - № 2. - С. 51-54 3. *Пастернак-Таранушенко Г.* Знахідки теорії потенційних конфліктів, основи наук про забезпечення безпеки держави // Підтекст.- 1998. - 3-9 червн. - С. 32-36. 4. *Пастернак-Таранушенко Г.* Економічна безпека держави: проблеми та механізми їх розв'язання // Вісник НАНУ. - 1998. -№ 11-12. - С. 67-73. 5. *Пригожій І.Р.* Філософія нестабільності // Вопросы философии. - 1991. - № 6.- С. 46-52. 6. *Князева Е.Н., Курдюмов С.П.* Синергетика как новое мировидение: диалог с И.Пригожиным // Вопросы философии. -1992. - № 12. - С. 3-52. 7. *Пастернак-Таранушенко Г.* Вища школа конкурентної боротьби. Квалідретрія //

Вісник НАН України. - 1994. - № 6. - С. 66-68. **8.** *Пастернак-Таранушенко Г.* Економічна безпека держави Підручник для службовців державного управління /Під ред. професора *Б.Кравченка*. - К.: Інститут державного управління і самоврядування при Кабінеті Міністрів України, 1994. - 140 с. **9.** *Пастернак-Таранушенко Г.* Проблема тероризма в свете теории нестабильности // Підтекст. - 1998. - 13-26 травн. - С.29-33 // Підтекст. - 1998. 27 травня - 2 червня. - С. 24-28. **10.** *Мунтіян В.І.* Економічна безпека України. - К.: Вид-во КВІЦ, 1999. - 464 с. **11.** Економічна безпека - справа всіх і кожного // Урядовий кур'єр. - 1998. - 13 серп. - С.18. **12.** *Дворецька Г.Ф.* Соціологія. - К: КНЕУ, 1999. **13.** *Сорос Дж.* Відкрите суспільство чи націоналістична диктатура? - К.: Основи, 1993. - 23 с. **14.** *Пастернак-Таранушенко Г.* Економічна і національна безпека України // Економіка України. - 1994. - № 2. **15.** *Пастернак-Таранушенко Д.* Экономическое управление и историческая перспектива для Украины // финансовая Украина. -1995. - 26 сент. - С. 6,7. **16.** *Гумилев Л.Н.* География этноса в исторический период. - Л.: "Наука", Ленинградское отделение, 1990. - 274 с.

Подано до редакції 05.01.2011

УДК 330.322

О.П. ЄЛЕЦЬ, к.е.н., доц. ЗДІА, Запоріжжя

ДЕРЖАВНЕ РЕГУЛЮВАННЯ ІННОВАЦІЙНОЇ ДІЯЛЬНОСТІ

В статті охарактеризовано головну мету державної інноваційної політики, розкрито принципи державної інноваційної політики, визначено пріоритетні напрями інноваційної діяльності в Україні: стратегічні та середньострокові інноваційні пріоритети

In the article the main objective of state regulation of innovative policy are characterized. The principles of state regulation of innovative policy are showed. The priority directions of innovative activity in Ukraine: strategic and medium-term innovative priorities are determined.

Ключові слова: державна інноваційна політика, інноваційна діяльність, інноваційний розвиток, стратегічні та середньострокові пріоритетні напрями.

Вступ. Світова економіка початку ХХІ ст.. характеризується кардинальними змінами у визначенні напрямів економічного прогресу. Основні акценти сьогодні переміщуються на завдання прискореного інноваційного розвитку, переходу до стратегії економіки, що базується на знаннях. Для країн з ринковою економікою регульовальна роль держави в інноваційній політиці полягає у створенні найсприятливіших умов для науково-дослідних і дослідно-конструкторських робіт, стимулюванні тих стадій, де недостатньо тільки ринкових стимулів, надання свободи дій там, де втручання держави зайве. Для економіки України, де раніше весь процес інновацій визначався вольовими рішеннями вищих органів державного управління через бюджетне планування й фінансування, цей досвід особливо важливий. З переходом до ринкової економіки основний вплив на інноваційний процес може здійснювати сам ринок, але необхідну регульовальну, координуючу та стимулюючу роль повинна виконувати і держава.

Аналіз останніх досліджень та публікацій. Проблеми інноваційної політики привертають до себе дедалі більшу увагу науковців, політиків, представників бізнесових структур. У цьому напрямі плідно працюють такі українські вчені як В.

Александрова, А. Гальчинський П.П. Микитюк, Б.Г., Сенів, Ю.О. Ульяновченко, О.І. Винокурова Т. Панфілова та багато інших. Однак велика частина робіт цих учених носить переважно загальнотеоретичний характер чи присвячена рішенню окремих аспектів проблем.

Метою даної роботи є визначення принципів та напрямів державного регулювання інноваційної діяльності України.

Виклад основного матеріалу. Стрижневим блоком економічної політики всіх розвинених держав є інноваційна політика, сприяння діяльності підприємців – інноваторів, які визначають здатність національної економіки до інноваційного розвитку, ефективного використання найновіших технологій. Країна з перехідною економікою, яка програє «інноваційні змагання», залишається аутсайдером світової спільноти. Тому Україна може претендувати на належне їй за потенціалом місце в Європі та світі лише за умови, що вона виявиться спроможною опанувати інноваційний шлях розвитку. Для цього потрібно створити соціально-економічні умови та стимули для організаційної конвергенції в українському суспільстві пріоритету системи цінностей науково-технічного розвитку та ідеології ринкових реформ.

Стратегія й механізми реалізації державної політики, як правило, визначаються її законодавчими та урядовими структурами. Орієнтація на суто ринкові механізми та подолання кризових явищ в національних економіках, як свідчить світовий досвід (США часів великої депресії, Німеччина та Японія в повоєнні роки) безперспективна.

У країнах Західної Європи державне втручання в інноваційну сферу стало нормою, і його методи постійно вдосконалюються. Основною метою такого втручання є забезпечення сталого економічного розвитку, підтримка низького рівня інфляції, високої інноваційної активності й зайнятості [5, с.100].

Законодавство України у сфері інноваційної діяльності базується на Конституції України і складається із законів України "Про інвестиційну діяльність", "Про наукову і науково-технічну діяльність", "Про наукову і науково-технічну експертизу", "Про спеціальний режим інвестиційної та інноваційної діяльності технологічних парків", "Про спеціальну економічну зону "Яворів", та інших законодавчих актів, що регулюють суспільні відносини у цій сфері.

Державна інноваційна політика – це сукупність форм і методів діяльності держави, спрямованих на створення взаємопов'язаних механізмів інституційного, ресурсного забезпечення підтримки та розвитку інноваційної діяльності, на формування мотиваційних факторів активізації інноваційних процесів.

Мета державної інноваційної політики - формування у країні таких умов для діяльності господарюючих суб'єктів, за яких вони були б зацікавлені і спроможні розробляти і виготовляти нові види продукції, впроваджувати сучасні наукомісткі, екологічно чисті технології та розширювати на цій основі свої ринки збуту.

Згідно з Законом України «Про інноваційну діяльність» головною метою державної інноваційної політики є створення соціально-економічних, організаційних і правових умов для ефективного відтворення, розвитку й використання науково-технічного потенціалу країни, забезпечення впровадження сучасних екологічно чистих, безпечних, енерго- та ресурсоощадних технологій, виробництва та реалізації нових видів продукції [1].

Так, наприклад, в останній чверті ХХ ст. під стратегічним керівництвом держави Японія стала світовим лідером в інформаційно-технологічних галузях. А в Радянському Союзі як у великій індустріальній і науковій наддержаві такий фундаментальний технологічний перехід не вдався. Нездатність державних інституцій керувати інформаційно-технологічною революцією призвела до згорання його виробничих потужностей і підриву військової могутності. Отже, державна інноваційна політика стала причиною успіху в одній країні і неуспіху — в іншій.

Згідно чинного законодавства України основними принципами державної інноваційної політики є:

- орієнтація на інноваційний шлях розвитку економіки України;
- визначення державних пріоритетів інноваційного розвитку;
- формування нормативно-правової бази у сфері інноваційної діяльності;
- створення умов для збереження, розвитку і використання вітчизняного науково-технічного та інноваційного потенціалу;
- забезпечення взаємодії науки, освіти, виробництва, фінансово-кредитної сфери у розвитку інноваційної діяльності;
- ефективне використання ринкових механізмів для сприяння інноваційній діяльності, підтримка підприємництва у науково-виробничій сфері;
- здійснення заходів на підтримку міжнародної науково-технологічної кооперації, трансферу технологій, захисту вітчизняної продукції на внутрішньому ринку та її просування на зовнішній ринок;
- фінансова підтримка, здійснення сприятливої кредитної, податкової і митної політики у сфері інноваційної діяльності;
- сприяння розвитку інноваційної інфраструктури;
- інформаційне забезпечення суб'єктів інноваційної діяльності;
- підготовка кадрів у сфері інноваційної діяльності [1].

Важливим також є принцип забезпечення єдності стратегічного й поточного державного регулювання інноваційної політики, оперативності останнього. Стратегічне державне регулювання має загальнодержавне значення. Його мета - збереження економічного й соціального стратегічного курсу держави, який закладається до програми реалізації реформ, національних, цільових, комплексних та інших програм. З метою додержання стратегічного курсу державою складається й контролюється перелік ресурсів, які мають стратегічно важливе значення.

Поточне державне регулювання має на меті забезпечити реалізацію стратегічного курсу в умовах конкретної економічної й політичної ситуації, що зумовлює гнучкість системи державного впливу. Оперативне поточне державне регулювання спирається на податкову політику, емісійну, кредитну, бюджетну, соціальну та інші види економічної політики. У межах поточного регулювання Уряд України формує державний бюджет, визначає основні напрями інноваційної політики, а також характер зовнішньоекономічної політики [5,с.83].

Згідно з Законом України «Про пріоритетні напрями інноваційної діяльності в Україні» від 16.01.2003 № 433-IV пріоритетні напрями інноваційної діяльності в Україні визначені як – «науково, економічно і соціально обґрунтовані та законодавчо визначені напрями інноваційної діяльності, спрямовані на забезпечення потреб суспільства у високотехнологічній конкурентоспроможній, екологічно чистій продукції, високоякісних послугах та збільшення експортного потенціалу держави [2].

Пріоритетні напрями інноваційної діяльності в Україні складаються із стратегічних (розраховані на тривалу перспективу - не менше десяти років) та середньострокових (розраховані на реалізацію протягом найближчих трьох-п'яти років).

Стратегічні пріоритетні напрями інноваційної діяльності – це найважливіші напрями інноваційної діяльності щодо забезпечення соціально-економічного зростання держави, розроблені на основі науково-прогнозного аналізу світових тенденцій соціально-економічного та науково-технологічного розвитку з урахуванням можливостей вітчизняного інноваційного потенціалу.

Верховна Рада України визначає такі стратегічні пріоритетні напрями інноваційної діяльності в Україні на 2003-2013 роки:

- модернізація електростанцій; нові та відновлювані джерела енергії; новітні ресурсозберігаючі технології;
- машинобудування та приладобудування як основа високотехнологічного оновлення всіх галузей виробництва; розвиток високоякісної металургії;
- нанотехнології, мікроелектроніка, інформаційні технології, телекомунікації;
- вдосконалення хімічних технологій, нові матеріали, розвиток біотехнологій;
- високотехнологічний розвиток сільського господарства і переробної промисловості;
- транспортні системи: будівництво і реконструкція;
- охорона і оздоровлення людини та навколишнього середовища;
- розвиток інноваційної культури суспільства;
- виробництво засобів наземного транспорту, літальних апаратів, плавучих засобів і пов'язаних з транспортом пристроїв та обладнання, комплектуючих виробів, розробка та впровадження новітніх технологій для їх складання (виготовлення) [2].

Стратегічні пріоритетні напрями інноваційної діяльності формуються спеціально уповноваженим центральним органом виконавчої влади у сфері інноваційної діяльності із залученням Національної та галузевих академій наук України. Кабінет Міністрів України проводить експертизу розроблених напрямів інноваційної діяльності, організовує їх публікацію в засобах масової інформації та обговорення в Національній і галузевих академіях наук України, в громадських наукових та науково-технічних організаціях.

Реалізація стратегічних пріоритетних напрямів інноваційної діяльності здійснюється через систему загальнодержавних програм економічного, науково-технічного, соціального, національно-культурного розвитку, охорони довкілля.

Середньострокові пріоритетні напрями інноваційної діяльності - це напрями інноваційного оновлення промислового, сільськогосподарського виробництва та сфери послуг щодо освоєння випуску нових наукоємних товарів та послуг з високою конкурентоспроможністю на внутрішньому та (або) зовнішньому ринках.

Середньострокові пріоритетні напрями інноваційної діяльності формуються в рамках стратегічних пріоритетних напрямів інноваційної діяльності на основі новітніх досягнень вітчизняної і світової науки, аналізу кон'юнктури світового і внутрішнього ринків та ресурсних можливостей держави. Їх перелік наведено у Законі України «Про пріоритетні напрями інноваційної діяльності в Україні» від 16.01.2003 № 433-IV у статті 8.

За своїми масштабами, спрямованістю та специфікою реалізації середньострокові пріоритетні напрями інноваційної діяльності можуть бути пріоритетними напрямами інноваційної діяльності загальнодержавного, галузевого або регіонального рівнів. Ці напрями формуються спеціально уповноваженим центральним органом виконавчої влади у сфері інноваційної діяльності в рамках стратегічних пріоритетних напрямів інноваційної діяльності і подаються Кабінетом Міністрів України до Верховної Ради України на затвердження разом із стратегічними пріоритетними напрямами інноваційної діяльності. Їх уточнення здійснюється кожні 3 – 5 років.

Реалізація середньострокових інноваційних пріоритетів здійснюється на конкурсних засадах через державні програми, інноваційні програми, інноваційні проекти та інноваційні проекти технологічних парків.

Але, на жаль, пріоритетні напрями розвитку науки та техніки не здійснюються в межах єдиної національної програми розвитку перспективних технологій. Методологічно передбачено цілий ряд окремих державних науково-технічних програм для вирішення тих чи інших завдань. Органам державної влади доцільно активізувати заходи, спрямовані на розробку та прийняття на рівні закону стратегії інноваційного розвитку України.

Так, згідно проекту «Стратегія інноваційного розвитку України на 2010–2020 роки в умовах глобалізаційних викликів» головною метою «Стратегії» є визначення, обґрунтування і створення механізмів реалізації нової державної

інноваційно-інвестиційної політики стосовно здійснення узгоджених змін в усіх ланках національної інноваційної системи, спрямованих на кардинальне зростання її впливу на економічний і соціальний розвиток країни шляхом створення відповідних привабливих внутрішніх умов і підвищення стійкості вітчизняної економіки до тиску зовнішніх умов, що обумовлені глобалізацією і неолібералізацією економічного життя [3]. Тобто головна мета «Стратегії» має конкретне кількісне визначення: забезпечити в зазначений термін (до 2020 року) підвищення впливу інновацій на економічне зростання України в 1,5–2 рази у порівнянні з теперішнім часом.

Ключову роль в ініціації інноваційних процесів в Україні має відіграти наукова сфера, діяльність якої регулюється Законом «Про основи державної політики у сфері науки та науково-технічної діяльності». Але для дієвих вирішень проблем держава повинна остаточно визначитися, в яких науково-технічних сферах Україна здатна утримати успадковані досягнення і нарощувати їх, а які слід поставити на другий план чи взагалі згорнути. З цією метою необхідно здійснити глибокий і реалістичний аналіз наявних досягнень та подальших перспектив у кожному напрямі. Покладатися варто не на оптимістичні заяви самих дослідників, а на оцінку незалежних і кваліфікованих експертів, здатних мислити загальнодержавними категоріями. Лише після здійснення такого вибору можна досягти ефективного використання державних коштів – чи то прямим фінансуванням наукової діяльності, чи то закупівлею її результатів за державним замовленням. Цілком зрозуміло, що таке рішення в будь-якому випадку зашкодить цілим напрямам і науковим колективам, підтримку яких припинить держава, але його прийняти потрібно – в іншому разі деградують одночасно всі науково-технічні дослідження [6, с. 2].

Сьогодні також значною проблемою інноваційного розвитку України є його інфраструктура, яка перебуває в початковому стані. В ній представлено лише окремі типи інноваційних структур, зокрема технопарки, наукові центри, бізнес-інкубатори, науково-технічні підприємства, фонди. Причому діяльність лише незначної їх частини відповідає завданням, які мають вирішуватися ними, виходячи із світового досвіду організації різних типів інноваційних структур. В Україні не тільки обмежена чисельність інноваційних структур, але склалася їх структурна неповнота, а також функціональна невизначеність їх діяльності. Таким чином всебічної державної підтримки потребує і розвиток інноваційної інфраструктури.

Найважливішим сучасним фактором стимуляції та підтримки інноваційного процесу є заохочення виробництва високоякісної продукції через систему державної сертифікації. Підтверджуючи відповідність товарів вимогам державних та міжнародних стандартів, сертифікація забезпечує можливість об'єктивного вибору інноваційної продукції та її спадкоємність. Існування на підприємствах систем якості є важливою передумовою комерційного успіху. Наявність у

вітчизняної продукції визнаного сертифікату якості зумовлює не тільки її ціну на світових ринках, а часто й саму можливість виходу на них [4, с. 248].

Концептуальною основою державної політики з фінансового забезпечення інноваційного розвитку має стати створення спеціалізованих державних фінансових інститутів і їх взаємодія з банківськими установами та новоствореними небанківськими фінансовими інститутами. Це загалом дасть змогу докорінно змінити вектори руху й інтенсифікувати внутрішню мобільність капіталу, що конче потрібно.

Висновки. Сьогодні необхідність вирішення проблем, пов'язаних з інноваційним розвитком економіки України, набуває особливого значення. Та без здійснення державою рішучих кроків і дій у напрямку стимулювання інноваційної діяльності ці питання залишаються невирішеними. Отже, державна інноваційна політика повинна стати найважливішою підмогою діяльності та створити умови для активізації національного науково-технічного потенціалу. Головною метою такої політики має бути стратегічна орієнтація розвитку виробництва на створення та широке застосування принципово нових машин, матеріалів, комплексних технологічних систем, ефективне освоєння науково-технічних розробок, забезпечення соціально-економічних, організаційних і правових умов для постійного здійснення ефективної інноваційної діяльності.

Список літератури: 1. Закон України «Про інноваційну діяльність» від 04.07.2002, № 40-IV // www.zakon.rada.gov.ua. 2. Закон України «Про пріоритетні напрями інноваційної діяльності в Україні» від 16.01.2003 № 433-IV [остання редакція від 14.07.2009] // www.zakon.rada.gov.ua. 3. Проект «Стратегія інноваційного розвитку України на 2010–2020 роки в умовах глобалізаційних викликів» [Комітет з питань науки і освіти] // www.kno.rada.gov.ua. 4. *Василенко О.В.* Антикризове управління підприємством: навч. посіб. [вид. 2-ге, виправ. і доп.] – Київ: Центр навчальної літератури, 2005. – 504 с. 5. *Микитюк П.П. Сенів Б.Г.*, Інноваційна діяльність: навч. посіб. [для студ. вищ. навч. закл.] – К.: Центр учбової літератури, 2009. – 392 с. 6. *Ульянченко Ю.О., Винокурова О.І.* Стратегія розвитку державної інноваційної діяльності в Україні // Теорія та практика державного управління, - 2010. – Вип. 2 (29). – С. 1 – 4.

Подано до редакції 06.01.2011

УДК: 658.5

О.В. КОВАЛЕНКО, к.е.н., доц., ЗДІА, Запоріжжя

МЕХАНІЗМИ ТА ІНСТРУМЕНТИ ЕФЕКТИВНОГО АНТИКРИЗОВОГО УПРАВЛІННЯ ПІДПРИЄМСТВАМИ

Механізм попередження загрози банкрутства – це сукупність функцій, методів, принципів і компонентів за допомогою яких суб'єкт управління впливає на об'єкт управління з метою фінансового оздоровлення, збереження його цілісності.

A mechanism of warning of threat of bankruptcy is an aggregate of functions, methods, principles and components by which a management subject influences on the object of management with the purpose of the financial making healthy, maintenance of his integrity.

Ключові слова: криза, банкрутство, діагностика банкрутства, антикризове управління, механізм антикризового управління підприємством.

Вступ. В економіку поняття механізму привнесене з техніки і означає наступне: механізм (від грецької *mechan* – машина) – система, призначена для перетворення руху одного або декількох тіл в необхідні рухи інших тіл. В економічному словнику «механізм» визначається як «послідовність станів, процесів, що визначають собою яку-небудь дію, явище» або ж «система, пристрій, що визначає порядок якого-небудь виду діяльності». Використання цього поняття в економічній науці і в менеджменті зумовили схожі процеси опосередкованого перетворення вольових імпульсів керівництва, ціннісних установок, інформації, стимулюючих чинників в конкретні дії.

Постановка проблеми. Механізм попередження загрози банкрутства, що характеризує засоби впливу, має свої особливості, оскільки не завжди звичайні засоби впливу дають необхідний ефект у передкризовій чи кризовій ситуації. У механізмі попередження загрози банкрутства пріоритети повинні віддаватися: установкам на оптимізм і впевненість, соціально-психологічну стабільність діяльності; мотивуванню, орієнтованому на антикризові заходи; економії ресурсів; ініціативності у вирішенні проблем і пошуку найкращих варіантів розвитку; корпоративності, взаємоприйнятності, пошуку і підтримці інновацій, колективізму (“відчуття ліктя”); професіоналізму як керівників, так і виконавців; обачності, обережності і запобіганню помилок; інтеграції.

Аналіз останніх публікацій та досліджень. Поняття «механізм» в економічній теорії визначене недостатньо чітко. Більшість дослідників або зовсім не розкривають зміст поняття “механізм”, одразу прив’язуючи його до стратегії [13, С. 58-63], або не акцентують увагу на тому, що механізм – це, насамперед, система. Підприємство є суб’єктом мікроекономічної системи, тобто внутрішній економічний механізм підприємства – це сукупність форм організації та дій складових цієї економічної системи, спрямованих на реалізацію законів. Переважна більшість економістів будьякий організаційно-економічний механізм розглядає як сукупність або послідовність економічних явищ. А. Кульман стверджує, що «економічний механізм визначається або природою вихідного явища, або кінцевим результатом серії явищ», і уточнює, що «складовими елементами механізму, завжди одночасно виступають і вхідне явище і вихідне явище і весь процес, який відбувається в інтервалі між ними. [10, С.12]. Цікаве тлумачення «механізму управління» пропонує В.А. Власенко, на його думку, механізм управління – це сукупність функцій, методів, принципів і засобів управління, основних завдань і цілей, форм, структур, технологій для ефективного використання ресурсів системи; це система чинників, що мають бути спрямовані на координацію функціональних аспектів діяльності соціально-економічної системи з метою збереження її цілісності, підтримання стабільного стану параметрів входу і виходу, оптимального плину процесів у межах підсистем і своєчасної реакції на запити оточуючого середовища [5, С.179-185]. У комплексному механізмі управління

теоретично можливим є виділення окремих механізмів за принципом однорідності (якщо у них існують провідні ознаки), однак на практиці “чисті” однорідні механізми не існують. Крім того, очевидно, що механізм управління буде ефективним лише в тому випадку, коли він підсилює мотивацію діяльності людей, а зміна мотивів їхньої поведінки для реалізації об'єктивних цілей діяльності досягається на основі узгодження прийнятих цілей та інтересів людей. Оскільки постановка мети є вихідним моментом формування мотивів, ціль повинна розглядатися як найважливіша категорія механізму управління. Реальний механізм управління завжди конкретний, тому що він спрямований на досягнення конкретних цілей шляхом впливу на конкретні фактори, які забезпечують досягнення поставленої мети. Цей вплив здійснюється шляхом використання конкретних ресурсів або потенціалів. Він формується кожен раз, коли приймається управлінське рішення шляхом узгодження всіх елементів механізму управління. Одні механізми мають властивості довгострокової дії, інші – короткочасні. Наскільки різноманітна природа факторів управління і природа впливу на них, настільки різноманітна й природа механізмів управління [17, С. 149-150].

У наукових публікаціях 90-х - початку 2000-х років, присвячених проблемам антикризового управління, його сутність найчастіше трактувалась як система заходів щодо фінансового оздоровлення (відновлення платоспроможності та достатнього рівня фінансової стійкості) підприємств, які перебувають у критичному стані, під загрозою банкрутства або є банкрутами (незалежно від того, визнані вони банкрутами в судовому порядку чи ні). Інакше кажучи, антикризове управління визначалось як тип управління, що має тимчасовий характер [16, С. 53]. Не можна не погодитись з Коротковим Э. М., який зазначає, що кризи є різні і управління може бути різне. Ця різноманітність, окрім всього іншого, проявляється в системі і процесах управління (алгоритмах розробки управлінських рішень) і особливо в механізмі управління [2, С. 212]. Ефективність антикризового управління підприємством залежить від якості механізмів, які використовуються при розробці та реалізації відповідних функціональних антикризових стратегій (виробничо-технологічної, маркетингової, фінансової та ін.). Кожній функціональній сфері відповідає ряд антикризових механізмів, детальну класифікацію яких наведено у науковому виданні колективу авторів [12, С. 249 - 254], [3, С. 310.]. Антикризове управління, що ґрунтується на інноваціях, є економічно, соціально та фінансово ефективнішим способом подолання збитків порівняно з економією витрат і має бути вирішальним у забезпеченні беззбиткового функціонування підприємств [16, С. 55-56].

Як вважають Масенко Б.П. і Афонченкова Т.М. механізм антикризового управління складається з наступних основних підсистем: підсистеми діагностики фінансового стану й оцінки перспективи розвитку бізнесу; підсистеми маркетингу; підсистеми антикризової інвестиційної політики; підсистеми управління персоналом; підсистеми виробничого менеджменту; підсистеми організації ліквідації підприємства; характеристики заходів щодо виходу із кризи [11, С.11].

На думку О.М. Скибицького механізм управління кризовими ситуаціями є системою дій на об'єкт з метою досягнення бажаного результату. Система включає сукупність елементів, внутрішня взаємодія яких приводить цей механізм у рух. Механізм вбудований у загальногосподарську систему і є його складовою. Діалектична суперечність полягає в тому, щоб визначити необхідність застосування і місце цього механізму в господарській системі. За абстрактними визначеннями механізм управління кризою слід розглядати як систему організації господарського процесу. Вона представлена комплексом взаємодоповнюваних і взаємозалежних чинників, кожному з яких властиві власні форми управлінської дії [14, С. 26-27].

Всі аспекти механізму попередження загрози банкрутства мають важливе значення для діяльності підприємства, але, в розрізі роботи, автора цікавлять фінансово-економічні, організаційно-адміністративні, правові і інформаційні складові механізму, зміст яких розглядався багатьма авторами. Розробки вчених-економістів І. Ансоффа [1], В. Я. Іонова, В. Н. Кашина [6], Т. Коно [7], О. Савчука [13, С. 58-63] та інших науковців присвячені різним напрямкам використання поняття "механізм". Застосування цього поняття у визначенні механізму попередження загрози банкрутства суб'єктів господарювання потребує подальшого детального дослідження та висвітлення.

Мета дослідження. Характеристика управління з позиції динаміки і статичності потребує висвітлення понять «система антикризового управління», що пов'язано з статикою менеджменту, та «процесу антикризового управління», що відображає динаміку менеджменту. При цьому слід визначити місце кризової ситуації в процесі управління і характеризувати її як сукупність факторів і умов, що викликають появу тієї чи іншої проблеми. Категорії статичності менеджменту та динаміки менеджменту об'єднують поняття «механізму управління» - сукупності засобів та методів впливу, що використовуються в управлінні для досягнення цілі організації.

Основні результати дослідження. В результаті проведення семантичного аналізу економічної категорії "механізм" було виявлено загальні якісні риси сучасного механізму управління, які можна згрупувати таким чином: ефективна система господарювання, яка включає управління економікою як відокремлену функцію господарювання та виробничих відносин; оптимальне співвідношення різних форм і методів господарювання, які розробляються та використовуються суб'єктом (органом управління) для свідомого цілеспрямованого впливу на економіку підприємства з метою її інтенсифікації й підвищення ефективності; раціональна єдність економічних, організаційних, правових та інших форм і методів, правил, норм господарювання, об'єднаних в економічний механізм, й організаційної структури, яка використовує ці правила та заохочує людей до праці; ефективне використання системи економічних відносин, комплексу форм і методів планового управління; позитивні аспекти історично визначеної системи організації інструментів і методів ведення господарства, яка зумовлена рівнем продуктивних сил і виробничих відносин на

певному етапі суспільного розвитку та є адекватною цілям, завданням й умовам соціально-економічного розвитку на поточному етапі [8, С. 135-136.].

На сьогодні не зазначено чітко визначення терміну «механізм попередження загрози банкрутства», що в практиці проявляється великою різноманітністю наявних методик і відсутністю в їх структурі єдиних і комплексних складових. Проведений аналіз літературних джерел виявляє велику кількість тлумачень поняття «механізм попередження загрози банкрутства» з акцентом на ті або інші його аспекти. Але всі автори сходяться в одному: механізм – це складна, багатопланова система.

Поняття системи, як поняття про ціле використовується для того, щоб чітко поставити мету і правильно сформулювати проблему; вибрати об'єктивний спосіб аналізу досліджуваних процесів; сформувати комплекс методів і засобів, за допомогою яких можна досягти поставленої мети; визначити ресурси, необхідні при функціонуванні системи; побудувати модель, тобто ряд залежностей між цілями, засобами їх досягнення і ресурсами. Системний підхід у формуванні механізму попередження загрози банкрутства виступає як необхідна умова для реалізації оптимального співвідношення категорій <мета> <засоби>, а для складних систем, задач і процесів форма системного підходу має вид: <мета> <задача> <засоби> <результат>. Системний підхід дозволяє здійснити аналіз і синтез (оптимізацію) відповідно до етапів: розробки системи цілей; обґрунтуванню логічної схеми задач; розробки логічної схеми методів рішення логічної сукупності задач; побудови організаційно-економічної системи рішення задач відповідно до методів для досягнення сукупності цілей. Система представляє собою сукупність елементів, що володіють емерджентними властивостями, які знаходяться у взаємодії один з одним і утворюючих деяку цілісність. Під елементам розуміється об'єкт, що виконує певні функції в даній системі і не підлягає подальшому розподіленню. На початковому етапі формування механізму з позиції системного підходу слід сформувати регламентацію завдань і порядок їх реалізації, за допомогою певного інструментарію. Формування самої системи антикризового управління неможливе без розробки прийнятної і такої, що визнається суспільством, концепції антикризового управління, яка складається з принципів, форм, методів і механізмів, які становлять її суть, а також критеріїв оцінки результатів.

Під механізмом попередження загрози банкрутства підприємства слід розуміти сукупність засобів та методів впливу на об'єкт управління – кризові явища. Суб'єкт управління впливає на об'єкт управління за допомогою відповідного механізму, який складають наступні елементи: I. Мета антикризового управління; II. Основні задачі управління, які доцільно розглядати на стратегічному, тактичному і оперативному рівнях; III. Стратегії управління: наступальна, оборонна, імітаційна; IV. Цілі управління: економічні, фінансові, структурні, управлінські, виробничі, техніко-технологічні, соціальні; V. Функції антикризового управління; VI. Принципи антикризового управління VII. Методи управління: економічні, організаційно-

розпорядчі, соціально-психологічні, мотивація виконавців; VIII.Критерії оцінки результатів.

Функціонування будь-якої системи обумовлюється змістом взаємодії між її елементами, який визначається різноманітними напрямками і процесами. Тому взаємодію можна представити як сукупність напрямків співробітництва, які залежать від мети і задач попередження загрози банкрутства. Враховуючи особливості і весь спектр інтегрованих відносин і зв'язків в системі антикризового управління, взаємодія може відбуватися в фінансово-економічній, організаційно-адміністративній, правовій і інформаційній сферах. Організаційно-адміністративна і правова складова повинна включати законодавчі і нормативні акти, які регламентують діяльність підрозділів, що складають систему управління, комплекс посадових інструкцій, організаційну структуру системи управління. При її розробці головну роль відіграє законодавство країни, тобто вищий рівень управління банкрутством. Фінансово-економічна складова покликана забезпечити реалізацію прийнятих до виконання рішень. Фінансова складова, в свою чергу, включає фінансові ресурси різноманітних типів (власні і позичкові кошти), принципи їхнього використання, засоби використання і критерії ефективності їхнього використання. Сукупність засобів господарської складової складається з різноманітних засобів господарювання, виробничих технологій управління самим підприємством-боржником. Вона включає також критерії ефективності діяльності підприємства, засоби їхнього розрахунку, засоби планування діяльності, засоби оцінки планів, які приймаються і т.д. [11, С.21-22].

Механізм управління кризовими ситуаціями містить послідовне виконання функцій управління, що дозволяє досягти певного економічного ефекту та проявляється в системах і процесах. Зміст і набір функцій, здійснюваних в процесі управління, залежить від типу підприємства, його розмірів, сфери діяльності, рівня і якості управлінської ієрархії та інших чинників. Природно, ми не можемо говорити про управління, як про пульсуючу діяльність, що набирає силу в кризових моментах і зникаючої в інших. Управління – це постійний і безперервний процес, основу якого складають планування, організація, мотивація і контроль. Антикризове управління має особливості в частині його процесів і технологій: мобільність і динамічність у використанні ресурсів, реалізація інноваційних програм; здійснення програмно-цільових підходів в технологіях розробки і реалізації управлінських рішень; підвищена чутливість до впливу часу; посилення уваги до оцінок і вибору альтернатив, використання антикризового критерію якості рішень при їх розробці і реалізації. Формування механізму попередження загрози банкрутства промислових підприємств дозволяє систематизувати підходи до управління підприємством. Такий підхід має забезпечувати своєчасне визначення потреби в підвищенні ефективності діяльності суб'єкта господарювання. У трактуванні колективу авторів [12, С. 249 - 254] антикризове управління повинне активізуватися з моменту початку існування самого підприємства. Ще на етапі його становлення системою управління повинні бути усвідомлені і враховані потенційні загрози кризи, мають бути закладені елементи

структури антикризового менеджменту і визначені відповідні функції. На думку Короткова Є. механізм антикризового управління поділяється на два види: механізми попередження кризи на підприємстві та механізми усунення наслідків кризи, до яких відносять організаційні перетворення, управління ризиками, контролінг, інвестиційну політику та санацію [2].

Вітчизняні економісти концептуальну схему гнучкої системи управління банкрутством подають у вигляді сукупності взаємопов'язаних механізмів, під якими розуміють засіб застосування певної сукупності методологічних, інструментальних і інформаційних засобів для розв'язання проблеми. Механізм моніторингу, призначений для розв'язання задач збору і первинної обробки інформації про ситуацію, що склалася. Він включає декілька складових: збір ладаних, первинну обробку даних, перевірку адекватності інформації, відповідальність за інформацію. Механізм прийняття рішень, призначений для вироблення можливих управлінських впливів та здійснює вибір найкращого з точки зору ефективності системи в цілому. Він також включає ряд складових, що реалізують різноманітні етапи процесу прийняття рішень: оцінку ситуації, вироблення рішення, реалізацію рішення. Механізм аналізу ефективності системи управління банкрутством, закликаний розв'язати питання про ефективність проведення керуючих заходів, ефективність роботи всієї системи управління банкрутством з точки зору глобальних і локальних цілей. Таким чином, в рамках даного механізму реалізується принцип зворотного зв'язку, покладений в основу проектування гнучкої системи управління банкрутством. Даний механізм включає оцінку ефективності проведення заходів та оцінку ефективності системи управління в цілому. [11, С.22-23]. На наш погляд, у загальному вигляді механізм попередження загрози банкрутства можна представити як сукупність функцій, методів, принципів і компонентів за допомогою яких суб'єкт управління впливає на об'єкт управління з метою фінансового оздоровлення, збереження його цілісності, мінімізації втрат ринкової вартості та формування гнучкої оптимальної структури організації, яка своєчасно реагує на запити оточуючого середовища. З позицій підприємства механізм попередження загрози банкрутства завжди є конкретним, оскільки він спрямований на досягнення чітко встановлених цілей шляхом впливу на відповідні чинники, що забезпечують таке досягнення. Цей вплив здійснюється за допомогою використання матеріальних ресурсів або потенціалу системи управління підприємством.

Механізм попередження загрози банкрутства направлений на: діагностику процесів і тенденцій, які призводять до кризових ситуацій; прогнозування виникнення, розвитку і ймовірних наслідків кризових ситуацій; здійснення антикризового супроводу (виявлення процесів та тенденцій, які призводять чи можуть призвести до кризових ситуацій); проведення завчасної підготовки на випадок виникнення надзвичайних ситуацій (антикризова профілактика); організацію і координацію ефективних дій для подолання надзвичайних кризових ситуацій та їх наслідків; генерацію нових цільових орієнтирів і найбільш ефективного їх досягнення.

Механізм попередження загрози банкрутства охоплює чисельні напрями діяльності, сприяє її оптимізації при існуванні загроз, базується на підході, типовому для управління проектами; елементами даного механізму повинні бути, як зазначалось раніше, принципи, методи, економічні та організаційні засоби, форми реалізації. Система завжди є частиною зовнішнього середовища, тому у відповідь на зміни середовища система повинна пристосовуватися до функціонування в нових умовах. Адаптація системи, визначена як здатність системи виявляти цілеспрямовану поведінку, що пристосовується у складному середовищі, а також сам процес такого пристосування, може виявлятися як саморегулювання, самонавчання, самоорганізація і самовдосконалення. При саморегулюванні система відповідає на зміни середовища цілком визначеною реакцією своїх елементів за жорстко заданою програмою. При самонавчанні система здатна змінювати програми регулювання і способи дій своїх елементів. При самоорганізації система змінює не тільки програму регулювання, але і свою внутрішню структуру. І нарешті, самоудосконалюючись, системи можуть перебудовувати свою структуру не тільки в межах заданого набору елементів, але і шляхом розширення набору елементів за рахунок середовища [4, С. 55]. Механізм адаптації реалізує функції налагодження, вдосконалення і розвитку системи управління на різноманітних рівнях. Цей механізм реалізує принципи гнучкості і стійкості, а також принцип зворотного зв'язку. покладений Механізм адаптації включає взаємозв'язані механізми параметричної (внутрішньої) адаптації і структурної (зовнішньої) адаптації. Параметрична адаптація здійснює налагодження системи управління на управління банкрутством конкретного підприємства з урахуванням характеристик підприємства, рівня і термінів заборгованості, місця і ролі підприємства в економіці регіону, галузі і країни в цілому. В її склад входять засоби оцінки важливості підприємства-боржника, алгоритми взаємодії системи управління банкрутством з адміністративними органами району, засоби мікро - і макроекономічного прогнозування, засоби налагодження параметрів моделей, що входять до складу інших механізмів системи управління. Структурна адаптація призначена для розвитку самої системи управління. В рамках цієї складової механізму адаптації змінюється структура системи управління, склад механізмів системи управління, в тому числі організаційно-правових. Структурна адаптація заснована на аналізі результатів управління, проведених не тільки для конкретного процесу банкрутства, але з урахуванням досвіду роботи системи в цілому за весь час її існування [11, С.23].

Для антикризового менеджменту передусім у зв'язку з невизначеністю майбутнього, складністю вірогідного передбачення шляху розвитку подій необхідним є ситуаційний підхід і гнучкість. У таких умовах корисно висунути і пропрацювати декілька альтернативних варіантів вирішення кризових проблем. Тоді по мірі настання планованого періоду для практичної реалізації може відбиратися та альтернатива, яка у найбільшій мірі відповідає розвитку ситуації, що реально складається. Наявність підготовленого плану дій звільняє організацію від вимушеної

повільності з відповідною реакцією на зміни, що супроводжують кризу. Необхідність адаптації до негативних умов зовнішнього середовища потребує висунути таку вимогу до механізму попередження загрози банкрутства, як ітеративність. Адже елементи процесу функціонування підприємства в умовах кризи повинні бути щільно пов'язані між собою зворотними зв'язками, які підвищують роль інформаційного обслуговування осіб, що приймають рішення, значення швидкого і точного виконання антикризових рішень, що приймаються. Подовження і затримки, що викликані неадекватним управлінським реагуванням на кризові процеси, можуть мати вирішальне значення для втрати організацією здатності гнучко пристосовуватись до існуючих змін і виживати у гостроконкурентному ринковому оточенні. Запобігання важких наслідків і вихід із кризи менеджмент промислової організації повинен зв'язувати з інноваційною активністю, спрямованою на розробку, створення і поширення нових видів виробів, технологій, упровадження нових організаційних форм і т.д. Із введенням інновацій зв'язується масове відновлення основного капіталу організації, підвищення прогресивності її активів, у яких утілюється потенціал успіху товаровиробника. Однак, ставка на нововведення не повинна обертатися для організації серйозними фінансовими труднощами, здатними зруйнувати фундамент її майбутнього процвітання, що закладається інноваціями. Інноваційний підхід в антикризовому менеджменті означає орієнтацію на впровадження нововведень, але не як разової акції, що переслідує мету виводу з критичного стану. Мається на увазі безупинний процес розвитку, якісного удосконалювання техніки і технології виробництва, продуктів і організаційних структур, завдяки якому збільшуються здібності організації протистояти руйнівній дії критичних факторів і поширювати можливості подальшого удосконалювання на нові області, що гарантують стратегічний успіх. Із розширенням таких можливостей зв'язується отримання промисловою організацією синергічних ефектів. Прагнення до одержання додаткових ефектів, що збільшують загальну прибутковість бізнесу і посилюють конкурентні позиції організації на ринку, реалізується кризовим менеджментом за допомогою застосування синергічного підходу, реалізація якого має на увазі зсув акцентів на пошук і планування синергії.

Зміна наявних, поява нових ділових процесів, що ведуть до нових змін, завжди зачіпає людський фактор і зустрічає опір працівників підприємства, який може зробити недосяжними поставлені цілі. Тому механізм попередження загрози банкрутства промислового підприємства повинний передбачати заходи по зниженню опору працівників, застосування "м'яких інструментів", таких як розвиток персоналу, залучення невеликого числа фахівців у процес змін, охорона зайнятості, мотивація ентузіазму, тощо. Необхідно відмітити, що промислові підприємства належать до тих систем, які є великими і складними для перетворення, і один із секретів успіху може полягати в самоорганізації, коли керівники і працівники в ситуації невизначеності самостійно підбирають моделі поведінки, які сприяють підтримуванию темпів росту ефективності заходів з оздоровлення підприємства. Не можна не погодитись з О. О.

Терещенком, який зазначає, що у разі необхідності функції антикризового управління можуть виконуватися спільно, за участі кількох інституцій, наприклад: менеджментом підприємства та представниками консалтингових чи аудиторських фірм; менеджментом та представниками банків, тощо. Залучення зовнішніх консультантів до процесу антикризового управління фінансами зумовлена потребою в об'єктивності, у належних знаннях та досвіді, необхідністю застосування апробованих методик, технічних прийомів, якими володіють консультанти і які допоможуть у короткі терміни розробити стратегію і тактику подолання кризової ситуації на підприємстві [15, С. 18].

Антикризовий менеджмент характеризується чітким і конкретним цільовизначенням, що стосується, перш за все, комплексу монетарних аспектів життєдіяльності підприємства, зокрема розміру фінансового результату (капіталізований прибуток, цінність капіталу, виручка, прибуток, сума покриття, ліквідність, рентабельність, вартість підприємства, cash-flow, операційний, інвестиційний і фінансовий). Основними немонетарними цілями є подолання кризи на підприємстві, нейтралізація причин її виникнення та забезпечення життєдіяльності суб'єкта господарювання в довгостроковому періоді. Для досягнення цих цілей повинні бути створені фінансові умови, які можна забезпечити завдяки виконанню комплексу цілей монетарного характеру [15, С. 20]. Пошуки шляхів вирішення проблем, пов'язаних із забезпеченням довгочасного фінансового добробуту промислового підприємства, вимагають системного підходу, який орієнтує кризовий менеджмент на адекватне віддзеркалення у намічуваному комплексі контрзаходів цілісності об'єкту, збереженню якого загрожують кризові явища і процеси. Щоб бути успішними і дієвими, процеси запобігання значних втрат від кризи, що розвивається, і процеси санації повинні спиратися на специфічний спосіб аналізу проблем, що з'являються, який полягає у розгляді підприємства як системи взаємопов'язаних елементів, що мають глобальну мету – забезпечити своє довгочасне існування і успішний розвиток в агресивному оточенні. Системний підхід означає також, що як цілісність повинна сприйматися кризовим менеджментом і сама проблема виникнення і розвитку кризових труднощів, у зв'язку з чим необхідно виявити всі наслідки кожного прийнятого антикризового рішення на ступінь відповідності забезпечуваних ним результатів необхідному цільовому монетарному показнику. Підготовлена комбінація антикризових дій, перш ніж втілитися в планових документах, повинна піддаватися ретельній перевірці на її достатність для збереження всіх елементів і взаємозв'язків організованої системи. Як справедливо зазначають російські економісти А. Б. Крутик і А. І. Муравйов, “зібравшись налагодити регулярний менеджмент на підприємстві, будь-який керівник абсолютно справедливо починає з фінансів. Робота з грошима на зовнішніх ринках не являється управлінням в повному розумінні слова до тих пір, поки немає повного контролю грошових потоків усередині організації. Вихід – в бюджетуванні, тобто створенні технології планування, обліку і контролю грошей і фінансових результатів. Багато експертів висловлюють

думку, що бюджетування – це перше системне завдання, яке доводиться вирішувати” [9, С. 35-36].

Висновки. Беручи до уваги викладене, пропонуються основні вимоги до формування механізму попередження загрози банкрутства: системність; ітеративність; адаптивність та гнучкість; інноваційність; бюджетування (оперативне і стратегічне планування); юридична і соціальна відповідальність вищого менеджменту перед працівниками, споживачами і суспільством; публічність, залучення функціональних антикризових менеджерів; цільова результативна орієнтація; соціально-психологічна підготовленість персоналу, мотивація ентузіазму, терпіння, впевненості. На жаль, необхідно зазначити, що такі елементи механізму попередження загрози банкрутства як публічність та залучення функціональних бізнес-менеджерів, юридична та соціальна відповідальність вищого менеджменту, соціально-психологічна підготовленість персоналу на сьогодні не є характерними для більшості вітчизняних підприємств. Антикризове фінансове управління буде ефективним лише тоді, коли відповідним інституціям вдасться мінімізувати комплекс конфліктів інтересів, які виникають усередині підприємства, між підприємством і кредиторами, між менеджментом і власниками, та нейтралізувати зумовлені цим наслідки.

Список літератури: 1. *Ансофф И.* Стратегическое управление / Пер. с англ. – М.: Экономика, 1989. – 563 с. 2. Антикризисное управление: Учебник. – 2-е изд доп. и перераб./ Под ред. проф. Э.М.Короткова. - М.: ИНФРА-М, 2006. – 620 с. 3. *Валдайцев С. В.* Антикризисное управление на основе инноваций. Учебник. М.: “Проспект”, 2006. – С. 310. 4. *Василенко В.О.* Антикризове управління підприємством: Навч. посібник. Вид. 2-ге виправл. і доп. – Київ: Центр навчальної літератури, 2005. – 504 с. – С. 55. 5. *Власенко В.А.* Теоретико-методичні основи формування механізму управління розвитком системи споживчої кооперації України / В.А. Власенко // Вісник ХНЕУ. – Серія: «Економічні науки». – Х.: ХНЕУ, 2008. – Вип. 2 (107). – Т. 2. – С. 179-185. 6. *Кашин В.Н., Ионо В.Я.* Хозяйственный механизм и эффективность промышленного производства. – Наука, 1997. – 368 с. 7. *Коно Т.* Стратегия и структура японских предприятий / Пер. с англ. – М.: Прогресс, 1987. – 388 с. 8. *Корінько М. Д.* Організаційно-економічний механізм диверсифікації діяльності суб'єктів господарювання // Актуальні проблеми економіки. – 2008. - № 6 (84). – 134 - 142. – С. 135-136. 9. *Крутик А.Б., Муравьев А.И.* Антикризисный менеджмент. Превентивные методы управления. – СПб: Питер, 2001. – 432 с. – С. 35-36. 10. *Кульман А.* Экономические механизмы / пер. с фр. Под общей ред. Н.И. Хрустальной. – М.: Прогресс, Универс, 1993. – 192 с. – С.12. 11. *Масенко Б.П., Афонченкова Т.М.* Антикризове управління: Навч. посіб. – К.: Вид-во Європ. ун-ту, 2005. – 264 с. – С.11. 12. *Пушкарь А.И., Тридед А.Н., Колос А.Л.* Антикризисное управление: стратегии, модели, механизмы. Х.: ХДЭУ, 2001. 452 с. – С. 249 - 254. 13. *Савчук О.* Системний підхід до аналізу конкурентоспроможності промислового виробництва // Економіст. – 2001. - № 12. – С. 58-63. 14. *Скибицький О.М.* Антикризовий менеджмент: Навч. посібник. – К.: Центр учбової літератури, 2009. – 568 с. – С. 26-27. 15. *Терещенко О.О.* Антикризове фінансове управління на підприємстві: Монографія. – К.: КНЕУ, 2004. – 268с. – С. 20. 16. *Шабліста Л.* Механізми подолання збитковості підприємств і забезпечення їх фінансової стійкості // Економіка України, № 6. – 2009. – С. 53-56. 17. *Яковенко С.І.* Формування комплексного механізму управління діяльністю корпорації // Актуальні проблеми економіки. – 2005. - № 11 (53). – 149-163 с. – С 149-150.

Подано до редакції 11.01.2011

М.В. ЛІТВИНЕНКО, к.т.н., доц., НТУ «ХПІ», Харків
І.В. КЕДРЕВИЧ, магістрант, НТУ «ХПІ», Харків

ІННОВАЦІЙНА ДІЯЛЬНІСТЬ ПІДПРИЄМСТВА ЯК ДЖЕРЕЛО ПІДВИЩЕННЯ ПРИБУТКУ

В статті розглядається роль інноваційної діяльності в підвищенні прибутковості підприємств і організацій, її вплив на конкурентоспроможність та ефективність діяльності підприємств. Наведено основні напрямки збільшення прибутку підприємств, шляхом впровадження інновацій. Отримані в роботі результати мають практичне значення для підвищення конкурентоспроможності та ефективності роботи підприємства.

The article examines the role of innovation in improving the profitability of enterprises and organizations, its impact on competitiveness and efficiency. The basic directions of increasing profits through innovation. Obtained in the results of practical importance to improve competitiveness and efficiency of the enterprise.

Ключові слова: інновації, прибуток, ефективність, інноваційна політика, конкурентоспроможність.

Вступ. Формування інноваційної політики на підприємстві в сучасних економічних умовах є актуальним і являє собою один з найважливіших напрямків досягнення його конкурентних переваг у довгостроковій перспективі та підвищенні ефективності виробництва.

Сучасні економічні відносини ґрунтуються на умовах жорсткої конкуренції. Засадами конкурентоспроможності підприємства стають інновації. Лише систематичне оновлення та модернізація асортименту товарів і послуг, удосконалення техніки та технології виробництва дають змогу підприємству тривалий час отримувати високі показники прибутку та посідати лідерські позиції на ринку.

Постановка задачі. Мета роботи – дослідження впливу інновацій на підвищення показників прибутку та визначення напрямків підвищення конкурентоспроможності та ефективності діяльності підприємств.

Методологія. Методологічною і теоретичною основою для написання роботи послужили навчальні посібники, статті та монографії вітчизняних і зарубіжних авторів, а також закони, укази та інші нормативні документи з питань дослідження.

Результати дослідження. Головна внутрішня мета діяльності будь-якого підприємства або організації, що функціонують в умовах ринкової економіки, полягає в максимізації прибутку, головного чинника його економічної стійкості. Інноваційна діяльність відіграє у цьому вирішальну роль. Розвиток нових технічних і організаційно-технологічних рішень, вдосконалення основних принципів управління стосовно до специфіки вітчизняного ринку створюють

умови для оновлення процесів відтворення на підприємствах і дають додатковий імпульс для економічного зростання. Постійне оновлення техніки та технологій робить інноваційний процес основною умовою виробництва конкурентоспроможної продукції, завоювання і збереження позицій підприємств на ринку і підвищення продуктивності, а також ефективності підприємства.

Інновації як результат інноваційної діяльності, з одного боку, повинні бути орієнтовані на краще, більш повне задоволення запитів споживачів, а з іншого – на отримання певного ефекту, що полягає у забезпеченні економічної стабільності підприємства, що ґрунтується на постійному отриманні прибутку та його збільшенні.

У найбільш загальному вигляді валовий прибуток підприємства (організації) незалежно від сфери діяльності може бути розраховано за наступною формулою [1]:

$$P_{вал} = \sum_{n=0}^N (C_{од.пр.} - B_{вир.і реал.}) * V_{реал.},$$

де $P_{вал}$ – валовий прибуток підприємства;

N – номенклатура виробленої і реалізованої продукції (послуги);

$C_{од.пр.}$ – ціна, за якою реалізується одиниця продукції (послуги);

$B_{вир.і реал.}$ – витрати на виробництво і реалізацію одиниці продукції (послуги);

$V_{реал.}$ – обсяг реалізації продукції (послуг).

Спираючись на наведену вище формулу, виділимо ряд основних напрямків, що забезпечують підприємству максимальний прибуток.

По-перше, це розширення номенклатури реалізованої продукції (послуг). Стосовно до вже функціонуючого підприємства розширення номенклатури продукції можливе тільки за двома напрямками: за рахунок випуску нової продукції (яка раніше не вироблялась на даному підприємстві) або за рахунок удосконалення (модернізації або модифікації) вже випускаємої продукції або наданої послуги. Вочевидь, як перший, так і другий напрямок, що забезпечує розширення номенклатури продукції і відповідно веде до збільшення прибутку, безпосередньо пов'язані з інноваційною діяльністю, бо сукупність робіт, пов'язаних з розробкою, освоєнням і поліпшенням вже виробленої продукції за своєю суттю є інноваційною діяльністю.

По-друге, максимізація ціни, за якою реалізується продукція або надається послуга. Вочевидь, що можливість збільшення ціни реалізації продукту або послуги прямо залежать від попиту і пропозиції на продукцію підприємства на ринку. Найбільш важливим є те, чи діє підприємство в умовах конкурентної

боротьби або займає монопольне становище. Результатом монопольного становища є практично нічим не обмежена можливість збільшення ціни реалізації продукту або послуги і, як наслідок, прибутку. Слід зазначити, що здійснювана підприємствами інноваційна діяльність є одним із засобів, за допомогою якого вони можуть забезпечити монопольне становище на ринку або попит на продукцію і необґрунтовано завищувати ціну її реалізації. Іншими словами, інноваційна діяльність дозволяє підприємствам в певних умовах зайняти монопольне становище на ринку з усіма наслідками, що випливають звідси, з точки зору збільшення прибутку підприємства через підвищення ціни реалізації продукції та послуги.

По-третє, мінімізація витрат на виготовлення і реалізацію одиниці продукції. Зниження витрат на виготовлення і реалізацію одиниці продукції або послуги можливо тільки двома шляхами: або за рахунок мобілізації резервів технології, що вже використовується, або за рахунок освоєння нової технологічної цепі або нових елементів в старій технологічній цепі. При цьому мається на увазі, що, освоєння нової техніки, технології, як і нових методів організації та управління виробництвом і збутом продукції визначається ефективністю інноваційної діяльності, реалізованої підприємством.

По-четверте, максимізація обсягів реалізації продукції або послуги. Слід зазначити, що збільшення обсягів реалізації продукції в найменшій мірі, залежить від зусиль підприємства хоча і є певні важелі впливу на споживчий попит. Виділимо два основних напрями: збільшення обсягів реалізації старої (яка вже випускалася на даному підприємстві) продукції і нової продукції. У свою чергу, збільшення обсягів реалізації старої продукції можливе за рахунок проведення комплексу маркетингових заходів, спрямованих на стимулювання збуту (реклама, лотереї, конкурси, розпродаж і т. ін.), вихід на нові ринки зі старою (для даного підприємства) продукцією, а також за рахунок підвищення споживчої привабливості продукції. У даному випадку під споживчої привабливістю мається на увазі сукупність параметрів продукції, що відображають її здатність задовольняти як вже існуючі, так і нові, в тому числі приховані (неусвідомлені) вимоги споживачів. У свою чергу, споживча привабливість включає такі елементи, як ціна продукції, якість і додаткові функції продукції. Підвищення споживчої привабливості означатиме привабливу з точки зору споживачів зміну вищезазначених елементів. Вочевидь, що діяльність, пов'язана з підвищенням якості продукції, що випускається, а також надання їй нової функції є інноваційною. У свою чергу, випуск нової продукції є також результатом інноваційної діяльності. Таким чином, збільшення обсягів реалізації продукції або послуги також багато в чому досягається за рахунок відповідних інноваційних перетворень.

Таким чином інновації – це нові ідеї, реалізовані з метою підвищення прибутку, як для компанії, так і для споживача. Вони можуть приймати різну форму (рис.1) [2]

Рис. 1 – Класифікація інновацій по напрямкам впливу на збільшення прибутку підприємства

З метою підвищення ефективності функціонування підприємства інноваційна діяльність повинна забезпечувати:

- найбільш повне і своєчасне задоволення потреб;
- конкурентоспроможність підприємства за показниками якості продукції та ефективності виробництва, досягнення балансу між стабільністю (управління традиційною технологією) і зусиллями по впровадженню нової технології. Зберігаючи традиційну продуктивну технологію, необхідно частину ресурсів одночасно спрямовувати на впровадження нової технології, диверсифікуючи тим самим набір технічних засобів;

- ефективність у широкому спектрі радикальності нововведень і гнучке пристосовування як до еволюційних (нововведень, що постійно реалізуються), так і радикальних, періодично здійснюваних нововведень. При цьому слід забезпечувати поєднання безперервного управління еволюційними технологічними нововведеннями і програмним управлінням радикальними нововведеннями;

- організацію взаємодії внутрішніх і зовнішніх елементів системи розвитку, головними чинниками якого є система інформації про ринок нововведень, відбір проектів з числа альтернатив і взаємна зацікавленість.

Безумовно, інновація спирається на задоволення певних суспільних потреб, але разом з тим підвищення ефективності використання окремих ресурсів або підвищення ефективності окремих виробничих підрозділів, або підвищення ефективності підприємства в цілому в результаті впровадження нововведення і отримання нововведення відбувається далеко не завжди. На кінцевий успіх інновації, що виражається в отриманні економічного ефекту або підвищенні ефективності функціонування підприємства, впливає сукупність різних факторів (економічних, юридичних, технічних, ринкових та ін), вплив яких надзвичайно складно спрогнозувати.

Висновки. Проведений аналіз показав, що інновації дають можливість підприємству підвищити прибуток, забезпечуючи конкурентоспроможність продукції, знизити ризик банкрутства в перехідний період, забезпечити економічну стійкість. Останнє є узагальнюючим чинником виживання підприємства серед конкурентів, так як визначає ступінь підготовленості до змін зовнішнього середовища. Забезпечуючи тим самим меншу залежність від зовнішнього середовища, економічна стійкість у свою чергу знаходиться під впливом інноваційної сфери діяльності. Звідси випливає, що економічна стійкість тим вище, чим вище прибуток, який залежить від ступеня впровадження інновацій.

Список літератури: 1. “Економіка підприємства”: Підручник/ За ред. А.В. Шегди – К.: Знання, 2006 – 614 с. 2. Алексеев М. Сущность и роль инноваций в условиях рыночной экономики // Экономика Украины. – 2002. - №11. 3. О.І. Волков, М.П. Денисенко, А.П. Гречан та ін. Економіка і організація інноваційної діяльності: Підручник. – К.: ВД „Професіонал”, 2004. – 960 с. 4. Бланк И.А. Управление прибылью. – Киев: НикаЦентр, Эльга, 1998. – 544с. 5. І.О.Семернікова, Н.В.Мешкова-Кравченко “Економіка підприємства”: Навч. посібник– Херсон, ХДТУ, 2003. – 292 с.

Подано до редакції 11.01.2011

П.Г. ПЕРЕРВА, д.е.н, проф., НТУ «ХП», Харків
А.В. КОСЕНКО, к.е.н, доц., НТУ «ХП», Харків
І.В. ДОЛИНА, к.е.н, доц., НТУ «ХП», Харків

РОЗВИТОК МАРКЕТИНГОВИХ МЕТОДІВ ФОРМУВАННЯ ЦІНИ НА НАУКОВУ ПРОДУКЦІЮ

Проведено аналіз існуючих методів визначення вартісної оцінки наукової продукції. Запропоновано методичний підхід до встановлення ціни на наукову продукцію.

The analysis of existing approaches to definition of a cost estimation of objects intellectual properties is lead. The methodical campaign to an establishment of the price for the intellectual property is offered at its commercial use.

Ключові слова: наукова продукція, ціна, маркетинг, комерціалізація, вартісна оцінка.

Вступ. Найбільш складними й актуальними на практиці є проблеми формування ринкових відносин комерційного використання наукової продукції (НП), тому що від ступеня успішного вирішення цих проблем залежить можливість досягнення кінцевих позитивних результатів інвестиційної й інноваційної діяльності [1,15]. З початком ринкових реформ в Україні, а також виникненням і розвитком внутрішнього ринку НП з'явилося багато робіт, присвячених проблемам функціонування ринку НП [2,9,16], комерціалізації й ціноутворенню НП [3,6,7,11,12,14,16]. Особливої уваги заслуговують одні з останніх робіт з досліджуваної тематики: науково-практичний посібник А.Н. Козирева «Оцінка інтелектуальної власності» [7], навчальний посібник «Комерційна реалізація винаходів і ноу-хау (на зовнішніх і внутрішніх ринках» Е.Я. Волинець-Руссета [3], робота Н.А.Шаранової «Комерціалізація інтелектуальної власності в сучасних умовах» [16], а також монографія «Управління інтелектуальною власністю» під редакцією професора Цибульова П.М. [15]. Перша, третя та четверта з названих робіт висвітлюють як теоретичні, так і практичні питання ціноутворення на ринку НП і містять деякі методичні вказівки по оцінці, обліку та використанню НП, в основному з погляду інвестиційного аналізу. У другій роботі розглядаються питання організації і техніки переважно зовнішньої й частково внутрішньої торгівлі ліцензіями. Зазначені роботи докладно описують процес укладання ліцензійних договорів, методологію визначення ціни ліцензії, юридичні нюанси, але в них за виключенням робіт Н.А.Шаранової [6,16], як і в інших публікаціях, у недостатньому ступені розкриваються теоретико-методологічні аспекти досліджуваних проблем. У той же час надзвичайно актуальні питання методології оцінки НП потребують головним чином саме теоретичної проробки, оскільки в цей час у даній області існують розбіжності навіть у визначенні основних понять,

не говорячи вже про кардинальні розбіжності в методологічних і методичних підходах.

Постановка задачі. Метою статті є системне дослідження сутності й форм комерційної реалізації НП, обумовлених специфікою відносин НП; виявлення особливостей формування ціни НП у сучасних умовах української економіки. Предмет дослідження цієї статті зачіпає дві проблемні області в сфері НП - зміст відносин НП і принципи її комерційної реалізації, які зумовлені особливостями ціноутворення на даний товар. Проблема, що розглядається, має виняткову важливість в умовах сучасної української економіки.

Методологія. Методологічною основою даної роботи виступає системний підхід до дослідження економічних відносин і виявленню їхніх закономірностей, методологія неокласичного синтезу, а також принципи економічного аналізу.

Результати дослідження. В умовах ефективно функціонуючого ринку ціна продавця повинна зрівноважитися із ціною покупця. Як показав аналіз факторів ціноутворення, ціна покупця (її верхня межа) у першу чергу обумовлена прибутковістю НП (оскільки альтернатива власної розробки НП менш приваблива з урахуванням фактору часу, а також високого ступеня специфічності й трудомісткості такої розробки). Ціна ж продавця (її нижня межа) насамперед визначається витратами на розробку НП (оскільки, як правило, продавець є розроблювачем за родом діяльності (наукові організації), тобто в нього немає налагоджених виробничих потужностей, а їхнє налагодження передбачає значні витрати ресурсів і часу). Таким чином, ринкову рівновагу можна інтерпретувати як порівняння витрат і доходів від НП. Рівність цих величин можлива лише в умовах ідеального ринку: симетричності інформації, відсутності невизначеності, абсолютної ефективності виробника і т.п. У реальній економіці таку ситуацію важко досягнути. Проте, саме на співвідношенні витрат і вигід (як і припускає метод економічного аналізу) побудований процес визначення ринкової вартості. Виходячи з цього, ціна з боку покупця (прибутковість активу) визначається на базі дохідного підходу, а ціна з боку продавця - на базі витратного. Крім того, з позицій обох сторін визначається ціна на базі порівняльного (ринкового) підходу. Розглянемо трохи докладніше основні можливі методологічні підходи до оцінки вартості НП [16].

Сутність *витратного підходу* заключається у визначенні сучасної (поточної) вартості оцінюваної власності з урахуванням всіх витрат, необхідних для її створення, включаючи прибуток розроблювача. У загальному виді ціна НП у рамках витратного підходу розраховується по наступній формулі:

$$Ц_{\epsilon} = K_{\text{м}} \times K_{\text{зн}} \times \sum_{t=0}^{t=T} C_t \times I \times (1 + r)^t \quad (1)$$

де: C_{ϵ} - вартість НП, розрахована на основі витратного підходу; $K_{\text{м}}$ - коефіцієнт морального старіння ($K_{\text{м}} = 1 - T_{\Phi}/T_{\text{кв}}$); T_{Φ} - фактичний строк використання НП; $T_{\text{кв}}$

– повний термін корисного використання НП; K_{zn} - інтегральний коефіцієнт наукової значимості (визначається експертним шляхом); t - порядковий номер року здійснення витрат; T - рік завершення розробки НП; C – витрати на створення НП (включаючи витрати на НДДКР, технологічну підготовку виробництва, виготовлення дослідних зразків, правову охорону і т.п., у тому числі прибуток розроблювача) в t - му році; I - індекс інфляції (відношення рівня цін на дату оцінки до рівня цін в t - му році); r - ставка приведення (ставка прибутковості по альтернативних інвестиціях).

Суть *дохідного підходу* заключається у визначенні вартості НП як поточної вартості майбутніх доходів від використання даного НП. В основі даного підходу, крім інших, лежить вищезгаданий принцип внеску: здобуваючи додатковий виробничий ресурс (НП) підприємець розраховує на одержання додаткового доходу від його використання у власному виробництві. З огляду на довгостроковий характер використання НП і одержання від нього доходу, поточна вартість НП може бути отримана тільки шляхом приведення різночасних грошових потоків до одного моменту часу. Інакше кажучи, щорічні доходи від НП повинні бути продисконтовані (капіталізовані). Таким чином, у загальному виді дохідний підхід передбачає дисконтування (капіталізацію) частки прибутку, яка отримана підприємством безпосередньо від використання НП. Разом з тим, основний показник - прибуток від використання НП - може бути розрахований різними методами, що передбачає наявність різних підходів визначення вартості НП. Найбільш поширеними є три основних методи дохідного підходу: метод «переваги в прибутку»; метод «дроблення прибутку»; метод «звільнення від роялті».

Метод «переваги в прибутку» припускає визначення вартості НП на основі розрахунку переваги від використання НП у порівнянні із прибутком підприємства до впровадження НП або в порівнянні із прибутком виробників аналогічної продукції, виробленої без використання даного НП, за інших рівних умов.

$$П = П_{т1} - П_{т0} \quad (2)$$

де $П$ - прибуток від використання НП; $П_{т1}$ - прибуток підприємства від реалізації продукції, зробленої з використанням НП; $П_{т0}$ - прибуток підприємства до впровадження НП або прибуток іншого підприємства від реалізації аналогічної продукції без використання даного НП.

Метод «дроблення прибутку» заснований на виділенні в прибутку від реалізації продукції, виробленої з використанням НП частки, яка приходить на використання НП ($П$), з використанням пайового коефіцієнта, отриманого емпіричним шляхом. Так, за даними численних джерел, ця частка звичайно приймається рівної від 10 до 30 %. Причому в більшості випадків у розрахунках використовується так зване «правило двадцяти п'яти відсотків», тобто передбачається, що ліцензіат (сторона, яка використовує НП) повинен платити

ліцензіарові (власникові НП) 25 % прибутку, отриманого завдяки ліцензії. У цьому випадку:

$$P = a \times \Pi_{ig}, \quad (3)$$

де P - прибуток від використання НП; a - частка прибутку від використання НП у загальному прибутку підприємства від реалізації продукції, виробленої з використанням НП; Π_{ig} - прибуток від реалізації продукції, виробленої з використанням НП.

У формалізованому виді модель розрахунку вартості НП на основі дохідних методів має наступний вигляд:

$$C_d = \sum_{i=1}^{i=n} (\Pi_i - B_i) \times (1 + d)^{-i}, \quad (4)$$

де C_d - вартість НП, розрахована на основі дохідного підходу; Π_i - величина чистого прибутку (після оподаткування), що приходиться на використання НП, в i -му році; B_i - витрати, пов'язані з використанням НП (видатки на підтримку діючого охоронного документа, витрати на доробку НП, для товарних знаків – витрати на рекламу й ін.); i - порядковий номер року одержання доходу від використання НП; d - ставка дисконтування; T - термін дії права НП при купівлі-продажу патенту (при купівлі-продажу ліцензії - термін дії ліцензійного договору).

Метод капіталізації частки прибутку, що доводиться на використання НП, заснований на припущенні про рівність щорічних грошових потоків. Вартість НП у цьому випадку розраховується по наступній формулі:

$$C_d = (\Pi - B_{cp}) / k \quad (5)$$

де Π - величина чистого прибутку (після оподаткування), що доводиться на використання НП; B_{cp} - середні видатки, пов'язані з використанням НП (видатки на підтримку в чинності охоронного документа, видатки на доробку НП, для товарних знаків – видатки на рекламу й ін.); k - ставка капіталізації.

Метод «звільнення від роялті» припускає, що оцінюваний НП не належить дійсному власникові, а наданий йому на ліцензійній основі за певні відсоткові відрахування від обсягів реалізації – роялті (R). При цьому робиться допущення, що НП володіє суб'єкт, і, отже, дійсний власник повинен платити роялті за право користування (користування й розпорядження) НП. В зв'язку з тим, що НП насправді є власністю його дійсного власника, йому не потрібно платити роялті - звідси назва методу - «звільнення від роялті». На практиці при застосуванні даного методу використовуються так звані «стандартні» роялті, засновані на світовій практиці ліцензійної торгівлі. У світовій практиці розмір роялті в середньому коливається в межах від 3% до 10% від обсягів реалізації продукції або послуги, виробленої з використанням НП. Причому ці дані в основному базуються на цінах чистих продаж при невиняткових ліцензіях на основі роялті. Як надбавка за

винятковість ліцензії частіше всього пропонуються розміри від 20% до 50%. У фармацевтиці надбавка за винятковість ліцензії досягала 300%» .

При використанні методу «звільнення від роялті» розрахунок провадиться по наступній формулі:

$$C_d = \sum_{t=1}^T (C_t \times N_t \times R_t - B_t) \times (1 + d)^{-t} \quad (6)$$

де: C_d - вартість НП, розрахована на основі дохідного підходу; N_t - обсяг виробництва ліцензійної продукції в t -му році; C_t - ціна продукції в t -му році; R_t - ставка роялті в t -му році; B_t - витрати, пов'язані з використанням НП (витрати на підтримку дії охоронного документа та ін.); d - коефіцієнт дисконтування в t -му році; T - термін дії права НП.

Аналізуючи дві вищенаведені формули неважко помітити, що ставка роялті певним чином пов'язана з частиною прибутку від використання НП. Простежимо цей взаємозв'язок:

$$R \times N \times C = B \times \Pi_t \rightarrow R = a \times \Pi_t / I \rightarrow R = B \times PIR \quad (7)$$

де R - ставка роялті (в.о.); I - обсяг реалізації продукції, виробленої з використанням НП ($I = N \times C$); a - частка прибутку від використання НП у загальному прибутку підприємства від реалізації продукції, виробленої з використанням НП; PIR - рентабельність продажів (в.о.) - $PIR = \Pi_t / I$.

У практиці визначення ринкової вартості багатьох видів активів (нерухомості, машин, устаткування й ін.) істотне місце займає **порівняльний (ринковий) підхід**, заснований на принципі заміщення: об'єкти з аналогічною корисністю повинні мати близьку за значенням вартість. Отже, порівняльний підхід передбачає визначення вартості НП на основі вартості аналога, скоректованої на ряд поправочних коефіцієнтів, що враховують відмінності між оцінюваним об'єктом і аналогом. У загальному виді:

$$C_n = C_a \times K_{1, \dots, n} \quad (8)$$

де C_n - вартість НП, розрахована на основі порівняльного підходу; V_a - вартість НП-аналога; $K_{1, \dots, n}$ - поправочні коефіцієнти.

Застосування того або іншого оцінного методу, як, на наш погляд, вірно вказує в своїх роботах Н.А.Шаранова [6,16] залежить від ряду факторів, у числі яких можна відзначити такі, як характер НП, характер і обсяг наявної інформації щодо об'єкта оцінки, ступінь вірогідності даної інформації й ін. Отримані в результаті застосування названих методів оцінки з боку покупця й продавця порівнюються шляхом зважування відповідних результатів, тобто, шляхом присвоєння вагових коефіцієнтів – g , g_p , g_n з урахуванням наступних факторів: а) надійності вихідної інформації, що використалася при проведенні розрахунків кожним підходом; б) кількості й характеру використаних допущень (явних і неявних), які можуть не відповідати дійсному стану речей (наприклад, при

прогнозуванні майбутніх доходів, при визначенні ставки дисконту, ставки роялті та т.п.). У підсумку ми одержуємо зважену ринкову вартість НП:

$$C = C_v g_v + C_d g_d + C_n g_n \quad (9)$$

де C - ринкова вартість НП; C_v , C_d , C_n - вартість НП, розрахована на основі відповідно витратного, дохідного та порівняльного підходів; g_v , g_d , g_n - вагомість результатів, отриманих відповідно на основі витратного, дохідного та порівняльного підходів ($g_v + g_d + g_n = 1$).

Висновки. У роботі узагальнені й систематизовані основні фактори ціноутворення на ринку НП, що враховують особливості товару «НП» як предмета виробничого (а не кінцевого) споживання, з одного боку, а з іншого боку, як еквівалента монопольних прав і привілеїв, надаваних його власникові. У процесі дослідження виявлені основні ціноутворюючі фактори, що відтворюють специфіку формування ціни на НП. Основною проблемою при визначенні вартості НП, на думку автора, є виділення в кінцевій ціні продукції частини доходу, рівної внеску НП в її виробництво. Даний показник визначається як еквівалент переваг власника НП у порівнянні із власними доходами від виробництва відповідної продукції до впровадження НП або в порівнянні з доходами виробників аналогічної продукції, що не використовують даний НП. На думку автора, визначення прибутковості НП на базі такого підходу є найбільш адекватним і теоретично обґрунтованим.

Список літератури. 1.Бовин А.А., Чередникова Л.Е. Интеллектуальная собственность: экономический аспект.- М.: ИНФРА-М, 2001.- 216с. 2.Валдайцев С.В. Оценка бизнеса и инноваций. - М.: Информационно-издательский дом «Филин», 1997г. 3. Вольнец-Руссет Э.Я. Коммерческая реализация изобретений и ноу-хау (на внешних и внутренних рынках): Учебник. – М.: Юрист, 1999.- 326 с. 4.Галица И. Коммерциализация интеллектуальной собственности и научных исследований // Экономика Украины.- 2001.- №2.- С.62-65. 5.Сгорова Т. Проблемы комерціалізації науково-технічних розробок. // Інтелектуальна власність. - 2001.- №12.- С.23-25. 6.Карпова Н.Н., Азгальдов Г.Г., Базанчук Е.А., Шаранова Н.А. Практика оценки нематериальных активов и интеллектуальной собственности (учебно-методическое пособие). - М: «Мир бизнеса», 2000.- 143 с. 7.Козырев А. Оценка интеллектуальной собственности. – М.: Экспертное бюро, 1997. – 289 с. 8.Конов Ю.П., Фаткина Л.П. Экономическая оценка использования изобретений. М., 1994. 9.Крайнев П.П. Интеллектуальна економіка: управління промисловою власністю - К.: Концерн «Видавничий Дім «Ін Юре», 2004.- 448 с. 10.Лынный Н. Методика определения прибыли (дохода) от использования изобретений, промышленных образцов и ноу-хау//Интеллектуальная собственность. – 1994. – №№ 3-4. 11.Лынный Н. Оценка стоимости объектов интеллектуальной собственности // Интеллектуальная собственность. – 1996. – №№ 5-6. 12.Олехнович Г.И. Интеллектуальная собственность и проблемы ее коммерциализации.- Минск : Амалфея, 2003.- 128 с. 13.Річний звіт департаменту НП.- К.: ДДІВ, 2005.- 102с. 14.Скорняков Э.П., Горбунова М.Э. Как оценить коммерческую значимость изобретения. - 3-е изд., испр. и доп. - М.: ИНИЦ Роспатента, 2002. - 83с. 15.Цибульов П.М., Чеботарьов В.П., Зінов В.Г., Суїні Ю. Управління НП.- К.: «К.І.С.», 2005.- 448с. 16.Шаранова Н.А. Коммерциализация интеллектуальной собственности в современных условиях.- М.: Финансовая академия, 2000.- 189с.

Подано до редакції 12.01.2011

Т.А.КОБЕЛЕВА, ассистент, НТУ «ХПИ», Харьков

МЕТОДИКА ОПРЕДЕЛЕНИЯ ПОТРЕБНОСТИ В АСИНХРОННЫХ ЭЛЕКТРОДВИГАТЕЛЯХ

Рассмотрены актуальные проблемы формирования потребности в электротехнических изделиях на различные нужды.. Предложен алгоритм решения поставленной задачи с использованием методов кластерного анализа потребителей. Предложено выделить наиболее характерных сегментов рынка с указанием ведущего звена сегмента, которое в основном и формирует потребность в электротехнических изделиях.

Actual problems of formation of need for electrotechnical products for various needs for trams and trolley. The algorithm of the decision of a task in view with use of methods the analysis of consumers is offered. Allocation of the most typical segments of the market with the instructional a conducting link of a segment which basically and forms need for electrotechnical products is offered

Ключевые слова: потребность, методика, комплектация продукции, модель, асинхронные двигатели

Введение. Рыночные отношения в промышленности страны в целом и в электротехнической промышленности в частности позволяет проследивать определенный уровень развития производственно-технологических и организационно-экономических отношений всех производственно-сбытовых структур, что предполагает постоянное возрастание конкурентной борьбы за потребителя и рынки сбыта. Все это предполагает разработку и использование научно-обоснованных методов определения потребности в различных видах промышленной продукции.

Постановка задачи. Задачей статьи является разработка научно-обоснованных методов определения потребности в асинхронных двигателях на нужды комплектации продукции машиностроения.

Методология. Методологической основой проведенного исследования стали научные труды ведущих отечественных и зарубежных ученых-экономистов по проблеме оценки уровня потребности в продукции машиностроения. Для достижения поставленной цели использована система общенаучных и специальных методов исследования. В частности для теоретических и методологических обобщений, определения сущности и составляющих конкурентного преимущества и инструментов его оценки, использовались диалектический, абстрактно логический и системный вид анализа.

Результаты исследования. Правильно и своевременно проведенный маркетинговый анализ основных рыночных характеристик дает возможность изготовителям электротехнической продукции максимально приблизить производственно-хозяйственное и финансово-экономическое состояние

предприятие к состоянию организационно-экономической надежности, введенное в экономический оборот А.Д.Канчавели [1] и доведенное до практического использования В.И.Коршуновым [7]. В этой связи представляется важной задачей для промышленных предприятий получение алгоритмов и моделей проведения маркетингового анализа, разработки методов определения текущего и перспективного состояния рыночных характеристик продукции, к которым относится и потребность в товаре.

Практика рыночных отношений наглядно доказывает, что объем сбыта продукции, как правило, существенно зависит от стадии жизненного цикла, на котором находится данный вид продукции. Концепция жизненного цикла товара может успешно использоваться для прогнозирования развития объемов потребности. Для этого необходимо в первую очередь четко определить, на что должна быть направлена прогнозная модель: конкретный товар, класс товаров, марка и т.п. Затем следует конкретизировать рынок или его сегмент, так как, например, фаза цикла продукта на отечественном рынке может отличаться от фазы на мировом рынке или на рынке другой страны. После этого необходимо найти подходящую математическую модель или функцию в наибольшей мере характеризующую цикл данного продукта. При этом следует обязательно учитывать не только потребность в данном продукте, но и развитие потребности сравнимых товаров (товаров-аналогов и товаров-субститутов).

Концепция жизненного цикла может быть полезна и при планировании производственной программы для избежание неблагоприятной, устаревшей ее структуры. Для использования данной модели необходима однозначная идентификация отдельных фаз жизненного цикла. Применительно к продукции электротехнической промышленности, на наш взгляд, целесообразно использовать метод Polli-Cook, предложенный американскими учеными и основанный на изменении объемов сбыта ΔN за определенный период времени ΔT [2, с.75; 8]. Указанная модель не лишена недостатков, но при определенных условиях дает неплохие результаты вполне приемлемые для использования при разработке стратегии развития предприятия на основе использования маркетинговых характеристик рынка.

Использование метода Polli-Cook предполагает определение изменения объемов сбыта для всех товаров в данном периоде (год, квартал, месяц), входящих в данную ассортиментную группу, по сравнению с прошлым периодом времени. Если предположить, что данные изменения распределены по нормальному закону с математическим ожиданием μ и дисперсией σ^2 , то в этом случае с достаточной степенью точности можно утверждать следующие положения:

1. Для стадии выхода на рынок характерен сбыт в размере до 5% от прогнозируемого объема продаж (емкости рынка).
2. Если изменения сбыта продукта больше, чем $(\mu + 0,5 \sigma)$, то в этом случае товар находится на стадии роста объемов сбыта.

3. Если изменения сбыта продукта меньше, чем ($\mu - 0,5 \sigma$), то в этом случае товар находится на стадии дегенерации (спад объемов сбыта) своего жизненного цикла.

4. Если изменения сбыта продукта находятся между указанными в пп.1 и 2 значениями, то в этом случае товар находится на стадии зрелости или насыщения.

При анализе и оценке потребности в своей продукции предприятию-изготовителю следует выявить потребителей, которых бы удовлетворял технико-экономический уровень выпускаемой или предполагаемой к выпуску продукции. При этом следует изучить факторы, влияющие на выбор потребителя при выборе товара, который изготавливается на данном предприятии. Решение данной задачи позволяет выполнить модель анализа целей и мотивов покупки товара потребителями [1, 3, 7, 8], алгоритм которой, применительно к электротехническим изделиям для автоматизации работы промышленного оборудования, предложен нами на рис.1.

Предложенный алгоритм в целом позволяет выполнить оптимистический (с учетом потребителей, запросы которых удовлетворяются лишь частично) и пессимистический (с учетом потребителей, запросы которых удовлетворяются полностью) расчеты потребности в электротехнических изделиях.

Практическая реализация предложенного алгоритма определения потребности в асинхронных двигателях в целом может быть сведена к следующим взаимосвязанным логически последовательным этапам.

Составляется предварительный перечень потенциальных потребителей асинхронных двигателей, предлагаемых изготовителями для использования на промышленном оборудовании.

Потребление асинхронных двигателей осуществляется в двух направлениях: на комплектацию производства продукции машиностроения и на ремонт действующего парка данных видов продукции.

При анализе потребности все заказы на изделия (под заказом мы понимаем одноразовый процесс приобретения потребителем хотя бы одной единицы измерения какого-либо товара; в дальнейшем этот процесс в работе называется заказом) для каждого потенциального потребителя делятся на три группы:

а) Новый заказ (расширение рынка, рост его емкости):

$$N_{in}^{n3} [n = 1, \dots, N_i^{n3}; i = 1, \dots, m1];$$

в) Повторяющийся заказ с изменениями (требования модернизации товара):

$$N_{in}^{n3} [n = 1, \dots, N_i^{n3}; i = (m1 + 1), \dots, m2];$$

с) Повторяющийся заказ без изменений (постоянные заказчики):

$$N_{in}^{n3} [n = 1, \dots, N_i^{n3}; i = (m2 + 1), \dots, m].$$

где: i – наименование электротехнических изделий; m – наименование потребителя i -го изделия.

Рис.1 - Модель формирования потребности в асинхронных двигателях

При этом математическая формализация определения потребности сводится к использованию следующих моделей:

$$N_i^{\min} = \sum_{n=1}^{N_{in}^{02}} P_n \pm \sum_{n=1}^{N_{in}^{02}} \Delta Z_n - \sum_{n=1}^{N_{in}^{02}} (P_n^{ан} + P_n^{суб}) + P_{из} \pm \Delta Z_{из}; \quad [1]$$

$$N_i^{\max} = \sum_{n=1}^{N_{in}^{01}} P_n \pm \sum_{n=1}^{N_{in}^{01}} \Delta Z_n - \sum_{n=1}^{N_{in}^{01}} (P_n^{ан} + P_n^{суб}) + P_{из} \pm \Delta Z_{из}, \quad [2]$$

где: P_n - потребность n -го потребителя в i -ой продукции; ΔZ_n - изменение запасов i -ой продукции на складах потребителей. Если на момент окончания рассматриваемого периода времени потребитель по сравнению с начальным состоянием $Z_{нач}$ предполагает увеличить запас i -ой продукции на своем складе до уровня $Z_{окон}$, что предполагает в будущем возрастание объемов производства данного потребителя с использованием i -ых изделий, то в этом случае в моделях [1-2] эта составляющая берется со знаком плюс – общая потребность в исследуемом изделии при этом возрастает (справедливы и обратные рассуждения: при снижении уровня запаса данного изделия на складах потребителей общий уровень потребности снижается), т.е. расчет данной составляющей предполагается производить по формуле $\Delta Z_n = Z_{окон} - Z_{нач}$; $P_n^{ан}$, $P_n^{суб}$ - объем использования n -м потребителем, соответственно, изделий-аналогов и изделий-субститутов взамен исследуемого изделия; $P_{из}$ - объем потребления i -ой продукции непосредственно предприятием-изготовителем для внутренних нужд (комплектация более сложной продукции, ремонт или замена имеющегося на предприятии изготовителя парка изделий и т.п.); $\Delta Z_{из}$ - изменение запасов i -ой продукции на складе изготовителя. Если на момент окончания рассматриваемого периода времени по сравнению с начальным состоянием $Z_{нач}$ запас i -ой продукции на складе изготовителя увеличился до уровня $Z_{окон}$, то это говорит об общем снижении уровня потребности в данном изделии (так как часть продукции осталась нереализованной) и предполагает в будущем снижение объемов производства i -ых изделий (справедливы и обратные рассуждения: при уменьшении уровня запаса на окончание периода исследования). В этом случае в моделях [1-2] эта составляющая берется со знаком минус, т.е. расчет данной составляющей предполагается производить по формуле $\Delta Z_{из} = Z_{нач} - Z_{окон}$.

Выводы. Преимущества разработанной модели определения потребности в асинхронных двигателях очевидны. В первую очередь – это простота использования и объективный характер исходных данных. Действительно, практически все составные модели, за исключением $K_{НТП}$, являются результатом официально проведенных отчетных статистических операций. Модель не содержит вероятностных величин и это разрешает ее использовать для проведения оценочных расчетов потребности по многим видам продукции. Вместе с тем,

модель не лишена, как нам представляется, и важных недостатков. Как мы уже отмечали, сфера ее использования – это или страна в целом, или регион, который имеет таможенные границы, в противном случае экспортно-импортное сальдо определить не представляется возможным. Кроме того, данная модель ориентирована на прошлые тенденции, так как все входные величины представляют собой отражение прошлого периода, который далеко не всегда довольно отображает перспективный период.

Список литературы. 1. *Канчавели А.Д.* Анализ и оценка спроса как базовый этап обеспечения организационно-экономической надежности промышленного предприятия // Вестник машиностроения.- 2002.- №5.- С.70-75. 2. *Дихтель Е., Хришген Х.* Практический маркетинг.- М.: Высшая школа, 1995.- 255с. 3. Перерва П.Г. Потребность в электротехнических средствах автоматизации (теория и методы определения). – Харьков : Основа, 1992.- 144с. 4. Збірник статистичних даних про розвиток та показники роботи електротранспорту в містах України.- К.: Корпорація “Укрелектротранс”, 2001.- 53с. 5. Показники діяльності ЖКГ України за 1995-2002 рр.- К.: Державний комітет України по ЖКГ. 6. *Дымченко В.В.* Социально-ориентированное управление организационно-экономической устойчивостью предприятий городского транспорта в условиях формирования рыночных отношений - Харьков : ХГАГХ, 2003.- 21с. 7. *Корицунов В.И.* Планирование маркетинговой деятельности предприятий.- Харьков : Основа, 2000.- 304с. 8. *Великих К.А.* Методика определения потребности в электроизделиях для нужд городского электрического транспорта // Вестник Национального технического университета «ХПИ». Технический прогресс и эффективность производства. - №22 - Харьков, 2003.- С.82-91.

Подано до редакції 14.01.2011

УДК 658.012

Н.П. ТКАЧЕВА, ассистент НТУ «ХПИ», Харьков

МОДЕЛИРОВАНИЕ ВНЕШНИХ И ВНУТРЕННИХ КОНКУРЕНТНЫХ ПРЕИМУЩЕСТВ ПРОМЫШЛЕННЫХ ПРЕДПРИЯТИЙ

В статье рассмотрены вопросы создание механизма формирования и оценки конкурентных преимуществ машиностроительного предприятия. Задачей статьи является разработка предложений по моделированию конкурентного преимущества, прогнозирование изменения силы конкурентного преимущества по этапам его жизненного цикла.

In the article questions are considered creation of the scientific-grounded mechanism of forming and estimation of competitive edges of machine-building enterprise. The important task of the article is development of suggestions on forming of life cycle of competitive edge, ground of his stages and their economic maintenance, prognostication of change of force of competitive edge on the stages of his life cycle.

Ключевые слова: конкурентоспособность, конкурентные преимущества, жизненный цикл, промышленные предприятия

Введение. Современное состояние развития национальной экономики и повышения её конкурентоспособности связаны, в первую очередь, с повышением конкурентоспособности её хозяйствующих субъектов и, прежде всего, предприятий отрасли машиностроения, потери которых в ходе экономических реформ оказались

наиболее существенными. Успех решения задач по выявлению и формированию конкурентных преимуществ, повышению конкурентоспособности промышленных предприятий в большей мере зависят от уровня разработки методических подходов по созданию и эффективному функционированию механизма конкурентных преимуществ.

Постановка задачи. Задачей статьи является разработка предложений по моделированию конкурентного преимущества, прогнозирование изменения силы конкурентного преимущества по этапам его жизненного цикла.

Методология. Методологической основой проведенного исследования стали научные труды ведущих отечественных и зарубежных ученых-экономистов по проблеме оценки уровня конкурентоспособности производственной системы. Для достижения поставленной цели использована система общенаучных и специальных методов исследования. В частности для теоретических и методологических обобщений, определения сущности и составляющих конкурентного преимущества и инструментов его оценки, использовались диалектический, абстрактно логический и системный вид анализа.

Результаты исследования. Конкурентоспособность организаций – это способность производителей и продавцов товаров конкурировать со своими соперниками, поставляющими на те же рынки аналогичные товары. В такой конкурентной борьбе, за овладением рынками, организации для привлечения покупателей используют рекламу, снижение цен, повышение качества продукции, оказание допродажных и послепродажных услуг. Конкурентоспособность означает степень преимущества продукта на рынке по сравнению с другими, конкурирующими продуктами, аналогичного назначения. [1, с. 125]. Конкурентное преимущество – это эксклюзивная ценность, которой обладает организация и которая дает ей превосходство перед конкурентами.[4, с. 232]. Т. Питере и Б. Уотермен сформулировали общие принципы которые дают конкурентные преимущества производителям [5, с. 189]:

- ✓ нацеленность всех и каждого работника на действие, на продолжение начатого дела;
- ✓ близость предприятия к клиенту;
- ✓ создание автономии и творческой атмосферы на предприятии;
- ✓ рост производительности благодаря использованию способностей людей и их желанию работать;
- ✓ демонстрация важности общих для предприятия;
- ✓ умение твердо стоять на своем;
- ✓ простота организации, минимум уровней управления и служебного персонала;
- ✓ умение, быть одновременно мягким и жестким. Держать под жестким контролем наиболее важные проблемы и передавать подчиненным менее важные.

Как показывает мировая практика рыночных отношений, взаимосвязанное решение этих проблем и использование данных принципов гарантирует повышение конкурентоспособности предприятий. Главными направлениями обеспечения

конкурентного преимущества организации являются: концентрация ресурсов фирмы для упреждения действий конкурентов, удерживание инициативы в конкурентной борьбе, обеспечение ресурсного потенциала для достижения поставленных целей, разработка гибкой системы планирования деятельности фирмы на рынке путем обоснования эффективной стратегии взаимодействия с конкурентами.

Конкурентное преимущество, которым обладают на конкретных рынках различные соперники (конкуренты), является существенным фактором климата, или конкурентной ситуации, на рынке товара. Конкурентное преимущество определяется набором характеристик, свойств товара или марки, который создает для фирмы определенное превосходство над своими прямыми конкурентами [1, с. 28]. Превосходство оценивается относительным, сравнительным состоянием, положением организации по отношению к конкуренту, занимающему наилучшую позицию на рынке товара или в сегменте рынка. Оно может быть внешним и внутренним.

Конкурентное преимущество является внешним, если оно основано на отличительных качествах товара, которые образуют «ценность для покупателя» ввиду сокращения издержек или повышения эффективности. Внешнее конкурентное преимущество увеличивает рыночную силу фирмы, т. е. способность фирмы заставить рынок принять цену товара, более высокую, чем у приоритетных (самых опасных) конкурентов, не обеспечивающих соответствующего отличительного качества. Внутреннее конкурентное преимущество базируется на превосходстве фирмы в отношении издержек производства, управления фирмой или товаром, которое создает «ценность для изготовителя» и меньшую себестоимость, чем у конкурента. Это преимущество может создаваться благодаря проведению стратегии доминирования по издержкам за счет внедрения организационного и производственного нововведения фирмы. Таким образом, соотношение «рыночной силы» и «производительности» может характеризовать уровень конкурентного превосходства фирмы над конкурентами [8, с.70].

Диагностика конкурентной среды требует не только анализа состояния различных методов конкуренции, но и исследования имиджа товара и имиджа организации. Действительно, снижая цену на свой товар или услугу, организация приобретает возможность укрепить свои позиции по сравнению с конкурентами. Повышение цены товара или услуги приводит к понижению уровня ее конкурентного преимущества. Улучшая качественные характеристики продукта, компания получает значительное превосходство перед конкурентами, что, в свою очередь, может быть основанием для назначения более высокой цены. Если же организация удерживает цену своих товаров на уровне цен конкурентных товаров, то более высокое качество создает ему лидирующее положение на рынке, позволяет увеличить численность потребителей и соответственно размер занимаемой фирмой рыночной доли [7, с. 77]. Так методика оценки конкурентного преимущества опирается на сущность ценности, которая является источником получения преимущества (материальные, нематериальные, денежные, социальные и другие ценности), и зависит от ее содержания, источника происхождения,

динамичности проявления, масштаба распространения и других условий.

Рассмотрим основные факторы конкурентного преимущества организаций. Факторы конкурентного преимущества организации подразделяются на внешние и внутренние. Ниже будут приведены типовые конкурентные преимущества, характерные для гипотетической организации, конкретная российская организация может иметь только несколько из перечисленных конкурентных преимуществ. [4, с.246]. В таблице 1 приведен перечень внешних факторов конкурентного преимущества организации, а в таблице 2 - перечень внутренних факторов конкурентного преимущества.

Таблица 1 - Перечень внешних факторов конкурентного преимущества организации

Внешние факторы конкурентного преимущества организации	Что необходимо сделать для достижения и использования конкурентного преимущества в условиях России
1. Уровень конкурентоспособности отрасли	Принять меры по повышению конкурентоспособности отрасли либо уйти из нее в другую, более конкурентоспособную отрасль
2. Государственная поддержка малого и среднего бизнеса в стране и регионах	Переработать систему поддержки по малому и среднему бизнесу, ориентирував ее на эффективное и законопослушное ведение бизнеса
3. Открытость общества и рынков	Развитие международного сотрудничества и интеграции, международной свободной конкуренции
4. Национальная система стандартизации и сертификации	Активизация работ в этой области, усиление контроля соблюдения международных стандартов и соглашений, правовое обеспечение гармонизации с международной системой
5. Государственная поддержка развития человека	Увеличить в десятки раз в российском бюджете расходы на образование, здравоохранение и социальную сферу
6. Государственная поддержка науки и инновационной деятельности	Совершенствовать систему трансферта (разработка новшеств, их инновация и диффузия), увеличить в десятки раз расходы из бюджета на науку
7. Качество информационного обеспечения управления на всех уровнях иерархии	Создание единых национальных информационных центров по сферам или отраслям народного хозяйства, отвечающих последнему слову науки и техники
8. Наличие доступных и дешевых природных ресурсов	Увеличить удельный вес добываемых из недр Земли ресурсов, находящихся в государственной собственности, не менее чем до 50%. Отладить государственный контроль за расходованием ресурсов
9. Система подготовки и переподготовки управленческих кадров в стране	Поступление международных, государственных и спонсорских инвестиций в данную сферу и их расходование должны находиться под государственным контролем и давать конкретный результат
10. Климатические условия и географическое положение страны или региона	Охранять окружающую природную среду, повышать качество среды обитания и развивать конкурентные преимущества в этой сфере.
11. Уровень конкуренции во всех областях деятельности в стране	Комплексно формировать и реализовывать рыночные отношения

Проявление внешних факторов в малой степени зависит от организации, в основном они формируются от уровня конкурентоспособности страны. Факторы, же, которые достигаются и реализуются персоналом, где особую роль играют руководители, называются внутренними (таблица 2)

Таблица 2 - Перечень внутренних факторов конкурентного преимущества организации

Внутренние факторы конкурентного преимущества организации	Что необходимо сделать для достижения и использования конкурентного преимущества
<p>1. Структурные 1.1. Миссия организации 1.2. Организационная структура организации 1.3. Учет и регулирование производственных процессов 1.4. Персонал 1.5. Информационная и нормативно-методическая база управления 1.6. Сила конкуренции на выходе и входе системы</p>	<p>Миссия должна содержать оригинальную идею, эксклюзивную сферу деятельности, конкурентоспособный продукт, популярную товарную марку и т. д. Организационная структура должна строиться на основе дерева целей организации с горизонтальной координацией всех работ менеджером по конкретному товару (проблемно-целевая организационная структура). Включить в структуру организации средства автоматизации учета соблюдения принципов пропорциональности, непрерывности, прямоочности, параллельности, ритмичности протекания отдельных процессов. Постоянно осуществлять отбор персонала, повышать его квалификацию и создавать условия для продвижения, мотивировать качественный и эффективный труд с целью обеспечения конкурентоспособности персонала. При проектировании и развитии структур в информационные системы следует закладывать качественную информацию и нормативно-методические документы. При выборе сферы деятельности и поставщиков сырья, материалов, комплектующих изделий, оборудования, кадров и т. д. анализировать силу конкуренции и выбирать конкурентоспособных поставщиков.</p>
<p>2. Ресурсные 2.1. Доступ к качественному дешевому сырью и другим ресурсам 2.5. Оптимизация эффективности использования ресурсов</p>	<p>Следить за параметрами рынка, чтобы не упустить возможный доступ к качественному и дешевому сырью Поддерживать работу по оптимизации ресурсов, так как глобальная цель конкуренции — экономия ресурсов и повышение качества жизни</p>
<p>3. Технические 3.1. Патентованный товар 3.2. Оборудование 3.4. Качество изготовления товаров</p>	<p>Продолжать работу по увеличению количества изобретений и патентов. Увеличивать удельный вес прогрессивного технологического оборудования, снижать его средний возраст Применять современные методы контроля и стимулирования качества для удержания конкурентного преимущества</p>
<p>4. Управленческие 4.1. Менеджеры 4.2. Анализ выполнения законов организации 4.3. Функционирование системы менеджмента (конкурентоспособности) организации 4.4. Функционирование системы управления качеством в организации</p>	<p>Увеличивать удельный вес конкурентоспособных менеджеров По результатам анализа законов организации должны разрабатываться и реализовываться мероприятия по совершенствованию процессов Дальнейшее удержание этого конкурентного преимущества требует высокой квалификации персонала, применения научных методов управления Система управления качеством должна соответствовать международным стандартам ИСО серии 9000 (версии 2000), научным подходам и принципам управления качеством</p>
<p>5. Рыночные 5.1. Доступ к рынку ресурсов, нужных организации 5.2. Доступ к рынку новых технологий 5.3. Лидирующее положение на рынке товаров 5.4. Эксклюзивность каналов распределения 5.5. Эксклюзивность рекламы товаров организации 5.6. Прогнозирование политики ценообразования и рыночной инфраструктуры</p>	<p>Для получения этого преимущества необходимо изучить параметры рынков на входе системы (организации), а для его сохранения — проводить мониторинг рыночной инфраструктуры. Для удержания этого главного преимущества необходимо постоянно принимать меры по удержанию всех конкурентных преимуществ организации. Это преимущество достигается высоким уровнем логистики, сохраняется конкурентоспособными маркетологами и работниками сбыта. Для сохранения преимущества необходимы высокая квалификация работников рекламы и достаточные средства на нее. Для сохранения этого конкурентного преимущества необходимо по своим товарам анализировать действие законов спроса, предложения, конкуренции и др., иметь качественную информационную базу и квалифицированных специалистов</p>
<p>6. Эффективность функционирования организации</p>	<p>Для удержания своих конкурентных преимуществ организация должна повышать научный уровень управления.</p>

Чем выше сила конкуренции в отрасли, тем меньше будет доходность и себестоимость товаров, но выше интенсивность и качество товаров.

Выводы. Перечисленные в табл. 1 и 2 внешние и внутренние факторы конкурентного преимущества являются максимально возможными для абстрактной организации. Для конкретной организации количество конкурентных преимуществ может быть любым. Таким образом, можно сделать вывод, что чем больше организация имеет конкурентных преимуществ перед настоящими и потенциальными конкурентами, тем выше ее конкурентоспособность, живучесть, эффективность, перспективность. Для этого необходимо повышать научный уровень управления, завоевывать новые конкурентные преимущества и смелее смотреть в будущее.

Список литературы. 1. *Азоев Г.Л.* «Конкурентные преимущества фирмы», М.: «Новости», 2000г., 256с. 2. *Кирицнер И.М.* «Конкуренция и предпринимательство», М.: «ЮНИТИ», 2001г., 240с. 3. *Портер М.* «Конкуренция», М.: «Вильямс», 2006г., 608с. 4. *Фатхутдинов Р.А.* «Конкурентоспособность организации в условиях кризиса», М.: «Маркетинг», 2002г., 892с. 5. *Федько В.П.* «Основы маркетинга», Ростов н/Д.: «Феникс», 2005г., 479с. 6. *Васильева З.А.* Иерархичность понятия конкурентоспособности субъектов рынка // Маркетинг в России и за рубежом, 2006г. – №2 – с.83. 7. *Кац А.М.* Прогнозирование конкурентоспособности предприятий // Маркетинг в России и за рубежом, 2006г. – №4 – с.76. 8. *Куштавкин Д.Е.* Разработка бренда как фактор формирования конкурентных преимуществ // Маркетинг в России и за рубежом, 2007г. - №3, с.70. 9. *Лукина А.В.* Создание конкурентных преимуществ на основе дифференциации // Маркетинг в России и за рубежом, 2007г. -№3 – с.88. 10. *Хотинская Г.И.* Факторы увеличения конкурентоспособности компании // Маркетинг в России и за рубежом, 2006г. -№5 – с.94.

Подано до редакції 14.01.2011

УДК 628.316

MOLNÁR VIKTOR, Miskolc, Hungary

ORGANIZATIONAL SELF EVALUATION WITH INTEGRATION OF MANAGEMENT MODELS

The paper points some problems of the separated used management models and try to lighten the necessity of parallel using of these models. The major gap of it is the realization of connections among the models. I introduce an existing integrated management model which is applied succesfully at some firms and non-profit organizations. My work is the development of the model referring to the above mentioned connections among its subsystems. The validation of the basic model is given but the developed variation was not tested yet in practise. The conceptual structure and the logic referring to the process of use is correct.

1. INTRODUCTION

In the middle of information technological progression we ask more frequently how can a succesfull enterprise use the advantages provided by the technology and what kind of difficulties it meets. One of the most simple microeconomical approach of the qualification of profit-oriented business undertaking is, that how large production

volumen it can realize with using its endowments (infrastructure, employees, technology etc.). While it utilizes its internal endowments, and combines the resources on the most prosperous way, numerous external factor actuate its run. We can say the followings. If a company –during effectively adapt itself to the environment – is able to coordinate its run, furthermore able to keep or strenghten its role on the market, the company is competitive on the given market. Previously one of the success factors was an informatic solution which supports the management but today these resources are the fundamental conditions of a company to remain on the market.

As PhD student I have searched the answer for the question „How can an enterprise or an institution adapt the IT-support to their business processes effectively?” Usually decision makers have to face the problem: the purchased solution does not necessarily support the complex business situations on an appropriate way.

Because of the above outlined gap we can observe different changes in the needs of managers. On the one hand it has been forming a powerful competition among firms delivering business information systems. It has resulted the practise that they afford complete implementation and advisory services besides the bought softwares. On the other quality management offers numerous possibility to monitor and manage the complex system of corporate activities. The exactly developed processes, devices and methods leads to the satisfaction of buyers and other stakeholders and finally to appreciable succes if they are adapted to strategic goals. Institutions that own the good quality approach and have the resources to realize it in practise, will be able to run their activities in the spirit of Total Quality Management (TQM). Winning of a quality award could be a good demonstration of the efficiency of quality management.

However supporting methods mentioned above do not always meet the expected results. The reason is the non-feasible conditions of application or the shortage of sources. Numerous case study reports that the methods referring to the monitoring of realization of strategic goals, include hiatuses. That’s why they have begun to elaborate models to eliminate these weaknesses. One example is the Balanced Scorecard (BSC). „We can integrate BSC into organizations that are the same what most company want to be. The indicators are focusing to strategy and vision and not to control. They outline goals but suppose that persons choose optional behaviour to reach them. Indicators show the way to people towards to global vision. Leaders and managers maybe know the result but they are not able to tell it to their employees how to reach it because the circumstances of the employees’ work are changing constantly.” [2]

The BSC particularizes strategy to chain of operative actions. To realize it, the general model gives four aspect which could result well structured strategy and actions: financial, buyers, processes, and developing. The structure of BSC fits well to the process of corporate strategy, because the indicators give a picture about the realization of strategic aims.

However the separated application of the different models does not guarantee the succes. The major task is the collection and conscious consideration of experiences

arising during the application. Furthermore we have to take them into account in the future in case of any change. This is called knowledge management.

2. THE ELEMENTS OF THE INTEGRATED MANAGEMENT MODEL

Today companies needs for integration of different management techniques and models are increasing because the separated models mostly have deficiencies or because of their preconditions they allow narrower margin. It is trivial to apply more model parallelly, however synchronizing of input and output factors is generally problematic, mostly in case of complex solutions. For example literature regards ISO standard family to an integrated model which covers the whole corporate management. Sorensen elaborated the management support software “Value Market”. It integrates the Balanced Scorecard, the activity-based costing (ABC) and the classic controlling system conception. According to Smith eligible extent increasing of corporate efficiency can be reached with the integration of BSC, ABC and TQM. [1]

Associates of Institute of Management on the University of Miskolc elaborated an integrated management model which integrates the BSC, the EFQM excellence model and the organization and leading methods of organizational learning. [4] The criteria of the model adapted to the University is in table 1. EFQM places in the centre of the integrated model. It includes a complex evaluation aspect system which is able to point the changing programmes after ad hoc analysis too. Practically we scan the company with the help of the aspect system and it will point the problematic field. After these aspects, partly given and partly adapted to the environment of the institution, we can evaluate the considered part as an essay or by tests.

Table 1 - EFQM criteria

ENDOWMENTS	Leading (Strategic and operative)	Values of the leading, Communication and validation of the mission and the values, Internal communication, Guide, Conflict handling, Participation, Organizational structure	Test / Essay
	Managing of colleagues	Competency requirement, Achievement requirement, Stake and motivation, Achievement evaluation, Staff development, Career planning, Organizational culture	Test / Essay
	Strategy	Politics, mission, aims, Recognition of strategy, Changing actions, Aid of realization, Monitoring and correction of strategy, Domestic and international relationships, Influence zones	Test / Essay
	Resources, partners	Resources, Key competencies, Knowledge, Relation systems	Test / Essay
	Processes (operational and change)	Institution development processes, Basic processes (teaching, research), Support processes	Test / Essay
RESULTS	Satisfaction of colleagues	Participation, Internal communication, Satisfaction with the work, Satisfaction with the honour, Organizational bending, Lobby, Support	Test / Essay
	Satisfaction of students	Course evaluation, Accountability evaluation, Organizational possibilities evaluation, Evaluation by graduated students	Test
	Social effect	Evaluation by governing- and partner organizations, civil organizations, local government, companies	Test
	Organizational results	Indicators of teaching, research, management	Essay

In case of test-base evaluation we use scales or other way to make estimation from opinion declaration data, accordingly we get empirical data. The base of the data is subjective judgement, so we have to insure the right sample size.

The base of the essay evaluation is mainly an indicator system corresponding to the aspect system. We compare the real values of it with the purpose values which are determined by the corporate strategy. Essay evaluation is based on the RADAR technique fulfilling by an expert team. According to this we have to plan and formate those rigid established methods and approaches which help to reach the defined aims and we have to systematically detail the approaches. We have to analyse and evaluate the applied methods through the analysis of achieved results, and determine the results which refer to organizational efficiency and to satisfaction of interested partners' expectations. Afterwards as the results of RADAR qualification elaborated by leaders' team, scores given to essay evaluation can be defined. As the RADAR-logic every organization need to

- define exactly the results we want to reach,
- plan and form the approaches we want to apply,
- apply the approaches systematically,
- evaluate and control the approaches,
- determine the priorities fot further development,
- execution.

We score the evaluation results of the award model, the maximum is 1000 points. The UNI-EFQM model includes test and essay evaluation. Table 1 includes information about it. The Bergen document includes European standards for higher education. It orders that the institutions of higher education have to realize the self evaluation in the next issues.

- Quality policy, strategic and quality regulations.
- Start, monitor and regular internal evaluation of programmes.
- Evaluation of students.
- Quality insurance of teachers.
- Knowledge support, devices and student services.
- Internal information system.
- Publicity.

Realization of these requirements can be tested by the integrated model with a simple relation matrix if evaluation aspects cover them.

The major problem with the EFQM model, that it does not includes exact values and do not support strategy effectively.

The second part of the model is the Balanced Scorecard model which ensures the indicators to exact evaluation. The essence of the model is the correct definition of indicators, the relation among them and the right relation between the indicators and the strategic aims. These important roles allow to have a picture about the difficult effects among the aims. In contrast to EFQM model, the BSC not only lighten the problematic

field but through the indicators gives exact information about the distance from purpose values. Hereby designates the direction and field of development. The learning and development aspect is another concept. We would like to know what we have to develop in. Namely, numerous purposes are determined by abilities of people and the organization. Mooraj gives some incompleteness of the BSC model [3]:

- It doesn't focus the cooperation of employees and suppliers
- It doesn't identify the rules of the community with the definition of the environment which the company runs in
- It doesn't recognise the achievement measuring as a two-way process

The third part of the model is the aggregation of some organization methods referring to organizational learning. The knowledge management is a difficult system. On the one hand it's hard to describe its processes with exact formalism, on the other experts focus on it recently much better thus a lot of theory and investigation was born in the issue. According to Plessis knowledge management has the following motives.

- Knowledge is a commodity in the new economy.
- Knowledge erosion.
- Knowledge management provides competitive advantage.
- Knowledge management helps the efficient decision making.
- Internet, developed telecommunication and IT.
- Organizational and geographical distribution.
- Cooperation.
- Internal deficiencies.
- Knowledge agglomeration.
- More possibility to reach knowledge.

On account of the long list we can say it is a lot of difficulties to translate the failures and weaknesses of an organization to quality developing projects.

3. The development of the model

The major weakness of the model is the connection among its subsystems. More exactly the connection is solved but it requires a lot of planning activity before evaluation e.g. with the elaboration of the surveys.

I introduce some simple algebraic relations in the followings. This formalism could help the IT experts to adapt the practical investigation process into a software solution. The vector-matrix operations describes the coherences between the parts of the integrated model. Figure 1 shows graphically the component of the model and the evaluation process too. The meaning of the knowledge management block is that quality development projects are the centre of organizational learning.

Vector definitions:

- Weighted strategic goals vector:

$$\mathbf{a} = [a_j] ; 1 \leq j \leq n ; \sum_{j=1}^n a_j = 1 \quad (1)$$

, where n is the number of strategic goals.

- Purpose values vector of indicators:

$$\mathbf{c} = [c_l] ; 1 \leq l \leq q \quad (2)$$

, where q is the number of indicators

- Real value vector of indicators:

$$\tilde{\mathbf{c}} = [\tilde{c}_l] ; 1 \leq l \leq q \quad (3)$$

Relation matrix definitions:

- EFQM-fields and investigation aspects:

$$\mathbf{F} = [f_{zk}] ; 1 \leq z \leq s ; 1 \leq k \leq p \quad (4)$$

, where s is the number of EFQM fields and p is the number of investigation aspects

- Investigation aspects and indicators:

$$\mathbf{G} = [g_{kl}] ; 1 \leq k \leq p ; 1 \leq l \leq q \quad (5)$$

- Indicators and questions:

$$\mathbf{H} = [h_{lm}] ; 1 \leq l \leq q ; 1 \leq m \leq r \quad (6)$$

, where r is the number of questions

- Strategic goals and investigation aspects:

$$\mathbf{T} = [t_{jk}] ; 1 \leq j \leq n ; 1 \leq k \leq p \quad (7)$$

Weight matrix definitions:

- Indicator weights in order of investigation aspects:

$$\hat{\mathbf{G}} = [\hat{g}_{kl}] ; 1 \leq k \leq p ; 1 \leq l \leq q ; \sum_{l=1}^q \hat{g}_k = 1 \quad (8)$$

- Investigation aspect weights in order of strategic goals:

$$\hat{\mathbf{T}} = [\hat{t}_{jk}] ; 1 \leq j \leq n ; 1 \leq k \leq p ; \sum_{k=1}^p \hat{t}_j = 1 \quad (9)$$

The procedure of the evaluation

- Let's form the $\mathbf{w} = [w_l] ; 1 \leq l \leq q$ vector as the followings:

$$w_l = \frac{\tilde{c}_l}{c_l} \quad (10)$$

The elements of the vector shows the difference between the real and the purpose value of the indicators.

- The weight matrix of aspects multiplied by the vector of strategic goals gives the resultant weight vector of aspects:

$$\mathbf{a}^T \cdot \hat{\mathbf{T}} = \mathbf{b}^T \quad (11)$$

, where $\mathbf{b} = [b_k] ; 1 \leq k \leq p$ and $\sum_{k=1}^p b_k = 1$

- Similarly the resultant weight vector of indicators:

$$\mathbf{b}^T \cdot \hat{\mathbf{G}} = \beta^T \quad (12)$$

, where $\beta^T = [b_l] ; 1 \leq l \leq q$

– Let's form the **W** diagonal matrix ($q \times q$) from the **w** vector

Let's define the $v = [v_l] ; 1 \leq l \leq q$ vector as the followings:

$$v = W \cdot \beta \quad (13)$$

– The score vector of the indicators:

$$C \cdot v = \tilde{v} \quad (14)$$

, where $\tilde{v} = [\tilde{v}_l] ; 1 \leq l \leq q$ and $C = \text{const.}$ (maximum score)

– Score of EFQM fields (**e**)

$$(F \cdot G) \cdot \tilde{v} = e \quad (15)$$

, where $e = [e_z] ; 1 \leq z \leq s$

Maximum score of the fields (e^{\max}): with the chose of $w_1 = 1$.

Figure 1 - Structure and process of self-evaluation

The model was developed for the environment of the University of Miskolc. The database formed from the Balanced Scorecard indicators in the structure of investigation aspect system which serves the aspects to the evaluation of the strategy. We have to start the analysis from the institution development plan. The next step is a session by an expert group. The members of it give the

- weights of strategic purposes,
- weights of investigation aspects in order of the strategic purposes,
- weights of indicators in order of the investigation aspects,
- purpose values of indicators.

After the expert team work we can begin the calculations of indicators modified by the weights. Above introduced mathematical model is the core of the procedure and figure 2 shows the main connections between the block of the model and the IT-based decision support elements.

Figure 2 - The integrated management model and the support of decisions

Further possibilities to using the procedure:

- Empirical risk estimation referring to the goals of quality development projects.
- Longitudinal investigations in order to analyse the formation of timeline data.
- Differentiated investigations referring to other organizational purposes.

SUMMARY

Our quick changing world determines researchers and practical experts to elaborate more and more solutions to arise the general efficiency and thus profit of the company. I outlined a theoretical model which can be useful for decision makers. It was examined by experienced professors and they offer the practical testing. The first variant of the introduced integrated management models was applied successfully for some larger servicer and for the University of Miskolc. The new variant can be verified on the next self-evaluating occasion. (Graduates Career Tracking System, course evaluation, analysis of strategic purposes)

References 1. *Imre, T.*: Balanced Scorecard: Hogyan lehet valóban kiegyensúlyozottá tenni?, *Vezetéstudomány*, 2004/3, pp19-28. 2. *Kaplan, R.S. – Norton, D.P.*: Balanced Scorecard: A kiegyensúlyozott stratégiai mutatószámrendszer. Mérések, amelyek mozgásba hozzák a teljesítményt, *Harvard Businessmanager*, 2005/12-2006/1, pp16-23. 3. *Mooraj, S. et al.*: The balanced scorecard: a necessary good or an unnecessary evil?, *European Management Journal*, 1999/5, pp481-491 4. *Veresné, S.M.*: Integrált vezetési modell – önfejlesztés, tudásmenedzselés, *Vezetéstudomány*, 2006/különszám, pp21-38.

Подано до редакції 18.01.2011

И. М. ПОСОХОВ, к.е.н., ст. выкл. НТУ «ХПИ», Харьков
С.Н. ПОГОРЕЛОВ, к.е.н., доц., НТУ «ХПИ», Харьков

ПРОЕКТНЫЙ ПОДХОД В УПРАВЛЕНИИ КРИЗИСОМ ОРГАНИЗАЦИИ

В статье проведено исследование применения проектного подхода в управлении кризисом организации.

The study of design approaches to crisis management organization.

Ключевые слова: кризис, антикризисное управление, управление проектами, проектный подход, проектный менеджмент.

Введение. Актуальность темы обусловлена в настоящее время повышенным вниманием к проблемам антикризисного управления современных организаций. Важным аспектом обеспечения эффективного противодействия кризисным явлениям является своевременное выявление их на стадии возникновения. Необходимо отметить, что промышленные предприятия, даже при условии выявления кризисных явлений, как правило, не осуществляют превентивные системные антикризисные мероприятия, а чаще пытаются устранить видимые причины кризиса. Это связано с отсутствием действующих методик перехода к антикризисному управлению. Поэтому, актуален и необходим поиск новых подходов к управлению кризисом организации путем применения проектных методов и технологий для наиболее эффективного их использования в целях снижения влияния кризиса на отечественные предприятия.

Современная антикризисная экономическая наука в Украине находится в стадии развития. В научно-экономической литературе широко рассмотрены различные аспекты теории и методологии антикризисного финансового управления компаниями.

Проблемы организационных кризисов и антикризисного управления исследованы в научных публикациях зарубежных экономистов, таких как П. Друкер, С. Паркинсон, М. Мескон, Ф. Хедоури, Дж. Холл и др.

Проблемы, связанные с антикризисным управлением в организации исследованы в публикациях ученых, таких как С.В. Валдайцев, В.А. Баринов, И.А. Бланк, А.Г. Кайгородов, С.Е. Кован, В.С., В.В. Ковалев, В.В. Панков, А.Н. Ряховская, Д.В. Скрипичников, А.А. Солоненко и др.

Некоторые вопросы антикризисного управления с применением проектных технологий, исследованы в работах И.И. Мазура, С.Ф. Чижова, В.Д. Шапиро.

Использованию проектных методов в управлении современных организаций посвящены публикации независимых экспертов в области проектного менеджмента А. Арэфьева, В. Палагина, Е. Пикулева, А. Рыбина.

При наличии значительного количества научных работ, посвященных проблематике антикризисного управления, в настоящее время практически отсутствуют исследования, связанные с применением проектных технологий в антикризисном управлении предприятий. Таким образом, недостаточная разработанность многих аспектов проблемы антикризисного управления с использованием проектных методов обусловили выбор темы данной статьи.

Постановка задачи. Провести исследование применения проектных подходов и в управлении кризисом организации

Методология исследования. В процессе написания статьи использованы научные методы наблюдения и логического анализа – для постановки проблемы и ее исследования, абстрактно-логический метод – для теоретического обобщения информации и формулирования выводов.

Результаты исследования. Антикризисный проектный менеджмент представляет собой эффективное средство преодоления кризиса и победы в конкурентной борьбе. Особенностью антикризисного проектного менеджмента является оперативная реакция на изменения, как вне предприятия, так и внутри него. В такой ситуации многократно возрастает потребность в анализе перспектив предприятия в целом, в выработке стратегии его дальнейшего развития. Только определившись с долгосрочными целями, выработав критерии оценки результата, можно помочь предприятию в решении его проблем.

Антикризисный менеджмент в первую очередь призван создавать, реализовывать и поддерживать антикризисные проекты предприятия, реализовывать антикризисное управление персоналом, осуществлять антикризисную кадровую политику организации, осуществлять антикризисное управление рисками и финансами [4].

Исследование основных черт проектного управления показывает, что оно претерпевает весьма существенное изменение под влиянием комплекса материально-технических, экономических и политических факторов [3].

Серьезные изменения в самой технической базе управления – всестороннее использование возможностей вычислительной техники, информационных методов обработки информации, существенно влияют на сферу проектного управления.

Важнейшие факторы влияния проектного менеджмента: время, разнообразные ресурсы, стоимость, уникальность и новизна (нестандартность задач), определение требуемого к достижению результата до начала реализации проекта и др.

Наибольшее, по существу определяющее значение, в научной разработке проблем антикризисного управления с использованием проектных технологий приобретает направление системных исследований, опирающееся на использование в управлении системного анализа, математических методов и вычислительной техники.

Развитие этого направления связано с тем, что на смену господствовавшим ранее идеям предпринимателя, его интуиции и готовности к риску приходит комплексная

методология принятия решений на научной основе с выдвиганием на первый план системного подхода [5].

При таком подходе ставится задача выявить и изучить, для обоснования управленческих решений, связи между элементами и подсистемами любой организации. Важным при этом становится подчинение частных, локальных задач отдельных подсистем общей комплексной цели. При этом неизменным условием является четкое формулирование единых целей, задач, а затем определение путей наиболее эффективного их решения как для системы в целом, так и для её отдельных элементов.

С использованием системного подхода связывается обеспечение четкого взаимодействия участников процесса управления, а также достаточно точное предварительное определение сроков и расходов на осуществление антикризисного управления с использованием проектных технологий.

Системность подхода заключается в ориентации:

- на стратегию организации (краткосрочную, среднесрочную, долгосрочную), в зависимости от сроков стратегического развития организации применяются различные методы антикризисного управления;

- на персональную ответственность за выполнение всех работ (необходимо предусмотреть персональную ответственность кризис-менеджеров за выполнение каждого этапа антикризисного проекта).

Для обеспечения системного антикризисного управления предприятием представляется возможным использовать технологии и подходы проектного менеджмента. Их применение в текущей деятельности организации позволяет сэкономить до 20-30% времени и около 15-20% средств, затрачиваемых на осуществление проектов и программ¹.

Для получения максимальной выгоды от применения концепции управления на основе проектов, рекомендуется использовать системный подход, используя инструменты управления проектами на всех уровнях. Ведь очень часто, начиная внедрение системы управления проектами по частям, на разных уровнях, теряется общий смысл и прозрачность целей системы, что и приводит к постепенному затуханию всего процесса внедрения. Очень важно не потерять время, когда сотрудники компании готовы взаимодействовать или как минимум, когда они открыты для восприятия новой информации. Ведь результаты всегда зависят от участников.

Предложен системный подход антикризисного управления организации на основе проектных технологий, который можно определить как совокупность общих принципов теоретико-методологического характера, суть которых в следующем: ориентация исследования на рассмотрение объектов антикризисного управления при помощи проектных технологий в виде систем (т.е. совокупности элементов,

¹ По данным Международной ассоциации Управления проектами (IPMA)

связанных определенным взаимодействием и в силу этого выступающих как единое целое); необходимость выявления многообразных связей и отношений как внутри исследуемой системы организации, так и во взаимоотношениях ее с внешней средой; изучение механизмов управления и адаптации системы антикризисного управления предприятия на основе проектных технологий к изменениям внешней среды.

Выделены достоинства применения проектного подхода на предприятии:

1. Четкие и ясные пути формирования профессиональной культуры управления проектами и развитием предприятия на основе проектного подхода.
2. Значительное уменьшение потерь, вызванных отсутствием единого профессионального языка, системы процессов и методологии управления проектами.
3. Увеличение конкурентных преимуществ предприятия на отечественном и международном рынке, связанное с более эффективной реализацией проектов компании.
4. Улучшение взаимопонимания между менеджерами предприятия, а также рост их компетенции в управлении проектами, портфелями проектов и программами развития.
5. Организация мультипроектного управления на основе современных методологий управления проектами типа «Проектный офис», «Программно-целевое управление развитием» и др.

Выявлены преимущества проектного подхода в антикризисном управлении организаций:

- повышение гибкости и адаптивности компании к окружающей среде, за счет ведения и управления отдельными проектами;
- увеличение прозрачности ведения бизнеса на разных уровнях управления;
- продляет до бесконечности жизненный цикл компании, за счет постоянного обновления портфеля проектов;
- возможность оптимизации деятельности компании, соответственно с достигаемыми результатами и получаемыми выгодами от тех или иных реализованных проектов;
- применение мирового опыта в управлении проектами и возможность за счет этого открывать в рамках компании новые направления и осваивать новые виды деятельности;
- применение передовых технологий, методологий и знаний, в рамках отдельных проектов в зависимости от их целей;
- увеличение контролируемости бизнеса, возможность планировать и опережать риски и управлять ими;
- возможность более четко ставить задачи персоналу и оценивать результаты их работы, соотносимо с целями и результатами проектов;
- повышает степень контроля затрат в компании, за счет их более детального предварительного планирования;
- дает возможность накапливать опыт и создавать свою Базу знаний в компании.

Выявлены преимущества внедрения системы управления проектами, как элемента антикризисного управления, для разных уровней управления организации:

Для собственников бизнеса и руководители компаний: единая методология и стандарт по управлению проектами в компании; моделирование и анализ портфеля проектов; повышение рентабельности проектов; повышение эффективности бизнеса и его конкурентоспособности.

Кризис в организации. Принципиальная схема применения проектного менеджмента (ПМ) в АУ

Стадия 1: Обнаружение угроз и проблем, организация оценки (проектный подход), определение дальнейших действий АУ

Рис. 1 - Кризис в организации. Принципиальная схема применения проектного менеджмента в антикризисном управлении.

Разработано автором на основе источников [1,2,4,5].

Для руководителей (менеджеров) проектов: повышение числа успешно завершаемых проектов; прозрачность отчетности для владельцев и руководства компании; планирование и управление проектами с учетом других проектов компании; возможность получить нужную информацию по проектам в нужное время; эффективное использование ресурсов компании и совместная работа команды над проектами; возможность адекватной оценки персонала компании и применения индивидуальных методов мотивации; упорядочивание бизнес-процессов и

налаживание проектного документооборота; формирование собственной Базы знаний по управлению проектами и использование ее для более успешного управления проектами.

Для исполнителей задач проектов и членов рабочих групп, а также подрядных организаций:

- повышение прозрачности и четкости получаемых задач;
- однозначное понимание запланированных результатов работы и критериев их оценки;
- возрастание эффективности самоорганизации;
- возможность дополнительной моральной и материальной мотивации.

Автором разработана принципиальная схема применения проектного менеджмента в антикризисном управлении, стадия 1: Обнаружение угроз и проблем, организация оценки (см. рис. 1).

Вывод. Проектные подходы как инструмент управления являются эффективным решением в выводе предприятий из кризиса. Предложен системный подход антикризисного управления организации на основе проектных технологий. Выделены достоинства применения проектного подхода на предприятии. Выявлены преимущества проектного подхода в антикризисном управлении организаций. Выявлены преимущества внедрения системы управления проектами, как элемента антикризисного управления, для разных уровней управления организации. Предложена принципиальная схема применения проектного менеджмента в антикризисном управлении.

Список литературы: 1. Антикризисное управление. Теория и практика: Учебное пособие для студентов вузов / Под ред. В.Я. Захарова, А.О. Блинова, Д.В. Хавина. — М.: ЮНИТИ-ДАНА, 2006. — 287 с. 2. *Валдайцев С.В.* Антикризисное управление на основе инноваций: учебник / С.В. Валдайцев. — М.: ТК Велби, Изд-во Проспект, 2005.-312 с. 3. *Кован С.Е.* Теория антикризисного управления предприятием: учебное пособие / С.Е. Кован, Л.П. Мокрова, А.Н. Ряховская ; под ред. М.А. Федотовой, А.Н. Ряховской - М.: КНОРУС, 2009. - 160 с. 4. *Мазур И.И., Шапиро В.Д., Ольдерогге Н.Г.* Управление проектами: Учебное пособие / Под общ. ред. И.И. Мазура. — 4-е изд. — М.: Омега-Л, 2009. — с. 1200. 5. *Чижов С.Ф.* Управление проектами: учебное пособие/ С.Ф. Чижов, Е.Н. Чижова. - Белгород: Изд-во БГТУ им. В.Г. Шухова, 2006. - 250 с

Подано до редакції 18.01.2011

И.Н.ПОГОРЕЛОВ, доцент, НТУ «ХПИ», Харьков
А.В.ЯЦЕНКО, магистрант, НТУ «ХПИ», Харьков

СИСТЕМАТИЗАЦИЯ И АНАЛИЗ МЕТОДОВ УПРАВЛЕНИЯ ДЕБИТОРСКОЙ ЗАДОЛЖЕННОСТЬЮ ПРЕДПРИЯТИЯ

В статье рассмотрены вопросы систематизации и анализа использования различных методов управления дебиторской задолженностью, с учетом внешних и внутренних факторов, с целью создания обеспечения менеджмента предприятия инструментарием выбора наиболее эффективного метода управления оборотными активами.

The questions of classification and analysis of the use of different methods of managing accounts receivable, taking into account external and internal factors to create a software enterprise management tools to choose the most effective method of managing current assets.

Введение. Одной из важнейших составляющих системы управления финансами предприятия является управление дебиторской задолженностью. Однако, как показывает практика, менеджеры высшего звена в процессе управления дебиторской задолженностью по-прежнему сталкиваются с определенным рода трудностями, связанными с нехваткой научно обоснованных подходов в этой области управления финансами. В результате этого, используемые методы и проводимые мероприятия по регулированию данного вида активов, как правило, осуществляются в отрыве от общих задач и целей предприятия, не всегда учитывается влияние, которое они могут оказать на конечные финансовые результаты деятельности. Именно поэтому необходим четкий механизм анализа и оценки существующих методов управления дебиторской задолженностью, который позволит принимать наиболее эффективные в текущей ситуации управленческие решения.

Постановка проблемы. Вопросам управления дебиторской задолженностью посвящено достаточно большое количество научных исследований и работ как зарубежных, так и отечественных ученых, таких как - Р.Брэйли, П.Миллер, Дж.К.Ван Хорн., И.А. Александров, М.Д. Билык, Н.М. Бланк, О.М. Дубровская, Т.М. Ковальчук, А.Н. Поддерёгин, и др.

Результатами этих исследований и работ являются множество разработанных методов и методик управления дебиторской задолженностью. В тоже время следует отметить, что большое количество методов и методик, а так же то, что они носят общерекомендательный характер и не привязаны к конкретным хозяйственным ситуациям, на практике приводит к определенным трудностям по их применению. Такое положение связано в первую очередь с тем, что в силу отсутствия сравнительного анализа преимуществ и недостатков методов управления дебиторской задолженностью, с учетом как внешних, так и внутренних

факторов, менеджмент предприятия не в состоянии выбрать наиболее действенный подход к управлению дебиторской задолженностью и, как следствие, это приводит к финансовым потерям для предприятий.

Цель исследования. Систематизировать существующие методы управления дебиторской задолженностью, провести анализ их сильных и слабых сторон в различных экономических ситуациях, а также оценить эффективность методов воздействия на дебиторов.

Материалы и результаты исследования. Политика управления дебиторской задолженностью представляет собой часть общей политики управления оборотными средствами, а также оказывает влияние на формирование маркетинговой политики предприятия, основная цель которой заключается в оптимизации общего размера реализации продукции и обеспечении своевременной инкассации задолженности. В свою очередь, вложение денежных средств в дебиторскую задолженность влечет за собой выбор между прибыльностью предприятия и риском. Объективное рассмотрение и анализ существующих методов управления дебиторской задолженностью, с учетом возможных рисков, возникающих под влиянием как внутренних, так и внешних факторов, а также основных переменных позволит осуществлять эффективное управление данным видом активов.

Для решения данной проблемы, и предоставления наглядного образца выбора и использования наиболее оптимальных методов управления дебиторской задолженностью руководящему звену предприятия, проведем сравнительный анализ существующих методов.

Методы управления дебиторской задолженности можно классифицировать следующим образом:

Юридические:

1. Тщательная юридическая обработка договорной документации;
2. Проверка законности ведения хозяйственной деятельности контрагента;
3. Запрос гарантийных писем об оплате с определением графика платежей;
4. Ведение переговоров, претензионная работа;
5. Контроль сроков исковой давности, подача иска в суд;
6. Услуги кредитных бюро и коллекторских фирм.

Экономические.

1. Контроль за соотношением дебиторской и кредиторской задолженности;
2. Учет векселей;
3. Диверсификация дебиторской задолженности – подписание договоров поставки с различными контрагентами;
4. Лимитирование дебиторской задолженности – установление граничных сумм кредитования контрагентов;
5. Установление сроков кредитования – промежуток времени, на который предоставляется коммерческий кредит;

6. Разработка нормативов кредитоспособности – минимальной характеристики кредитной заявки, которую принимает предприятие;

7. Вариабельные системы оплаты, взаимоприемлемые для поставщика и клиента, что учитывают их финансовые возможности:

а) предоставление скидок и бонусов; б) внедрение системы наценок, штрафов, начисление пени; в) условия оплаты - предоплата и пост-оплата, оплата с отсрочкой платежа, переводы на другие формы оплаты;

8. Приостановка поставки продукции, исполнения работ, предоставления услуг;

9. Факторинг, форфейтинг. Операции факторинга предполагают страхование договоров поставки, использование банковской гарантии или поручительства, использование залога или залога. Применение форфейтинга приемлемо при внешнеэкономической деятельности;

10. Страхование рисков:

а) страхование рисков кредиторов в страховых компаниях (риск частичной или полной неоплаты товара дебитором, риск неполучения платежей от покупателя в установленный срок, риска упущенной выгоды); б) формирование собственного резервного фонда на основании анализа реестра «старения» счетов дебиторов;

11. Разработка системы вознаграждения персонала отдела сбыта за повышение эффективности продаж и получение платежей за отгруженную продукцию;

12. Планирование дебиторской задолженности основываясь на анализе качественных и количественных показателей дебиторской задолженности предыдущих отчетных периодов.

Психологические.

1. Письма, телефонные разговоры, личные визиты;

2. Использование СМИ;

3. Распространение информации среди смежных поставщиков, что негативно скажется на имидже дебитора.

Физические.

Арест имущества должника на основании решения суда и при помощи органов государственной исполнительной службы.

Для выявления и систематизации преимуществ и недостатков всех вышеперечисленных методов сформируем SWOT-таблицу с учетом внешних возможностей и угроз при использовании каждого из них (табл. 1).

С помощью данного инструментария сортировки фактов, которыми располагает руководство предприятия, а именно: проведении взвешенного и объективного анализа с определением значимости факторов как внутренней, так и внешней среды, рассмотрением положительного и отрицательного влияния

применяемого комплекса методов управления дебиторской задолженностью на финансовые показатели - принимаются наиболее правильные управленческие решения, формируется кредитная и инкассационная политика, в соответствии с общими целями предприятия.

Таблица 1 – SWOT анализ методов управления дебиторской задолженностью предприятия

МЕТОДЫ		СИЛЬНЫЕ СТОРОНЫ	СЛАБЫЕ СТОРОНЫ
1	2	3	4
Юридические	1	Выявление ошибок и спорных вопросов юридического и экономического содержания	Необходимость оперативности, контроля по контрагентам
	2	Формирование информационной базы данных об участниках экономического оборота	Сложность получения информации
	3	Документальное подтверждение проведения мероприятий по инкассации долга	Необходимость оперативности, контроля по контрагентам
	4	Аргументация и фактическое обоснование своевременного погашения задолженности	Наличие причин, в силу которых контрагент не имеет возможности погасить задолженность в установленный срок
	5	Своевременность проведения мероприятий по изъятию долга, контроль возникновения безнадежной задолженности	Сбор пакета документов для подтверждения нарушенного права кредитора, подача встречного иска
	6	Быстрое получение достоверной информации, высокий процент вероятности возврата части долга	Стоимость данных видов услуг
Экономические	1	Устойчивое финансовое состояние, определение оптимального уровня коэффициента общей ликвидности	Трудоемкость процесса, отсутствие квалифицированных специалистов
	2	Наличие высоколиквидного актива	Особенности учета векселей
	3	Снижение риска неплатежа от «монопольного» контрагента, оптимальный уровень коэффициента оборачиваемости дебиторской задолженности	Трудоемкость аналитического учета и его автоматизация, необходимость проверки репутации новых контрагентов и их платежеспособности
	4	Корректировка и достижение оптимальных размеров дебиторской задолженности, возможность планирования	Необходимость наличия кредитной политики, информационной клиентской базы, квалифицированных специалистов
	5	Корректировка и достижение оптимальных размеров дебиторской задолженности, возможность планирования	Необходимость наличия кредитной политики, информационной клиентской базы, квалифицированных специалистов
	6	Корректировка и достижение оптимальных размеров дебиторской задолженности, снижение риска неплатежа	Необходимость наличия кредитной политики, информационной клиентской базы, квалифицированных специалистов
	7а	Рост коэффициента оборачиваемости и коэффициента инкассации дебиторской задолженности, сокращение финансового цикла предприятия	Обоснованность предоставления скидки: соотношение полученной прибыли от инкассации и потерь от роста скидки
	7б	Снижение риска неплатежа и упущенной выгоды, обеспечение возмещения понесенных расходов в случае несвоевременной оплаты	Наличие агрессивной кредитной политики, особенности начисления и учета финансовых санкций
	7в	Снижение риска неплатежа, учет финансовых возможностей контрагентов, гибкость предприятия	Трудоемкость процесса и аналитического учета, отсутствие квалифицированных специалистов

Продолжение таблицы 1

1	2	3	4
	8	Снижение риска частичной или полной неоплаты продукции дебитором, упущенной выгоды	Снижение коэффициента оборачиваемости и инкассации дебиторской задолженности, увеличение операционного и финансового циклов предприятия
	9	Получение комплексного качественного обслуживания дебиторской задолженности, страхование рисков, повышение показателей ликвидности	Стоимость данных видов услуг, краткосрочность кредитования
	10а	Возмещение понесенных убытков страховыми компаниями, повышает устойчивость предприятия в различных ситуациях	Стоимость данных видов услуг, сложность получения страхового возмещения в случае наступления страхового случая
	10б	Постепенное списание безнадежной дебиторской задолженности, прогнозирование погашения, устойчивость предприятия в различных ситуациях	Особенности учета резерва сомнительных долгов и его формирования, порядок списания безнадежной дебиторской задолженности
	11	Повышение эффективности продаж, кредитной и инкассационной политики	Необходимость разработки механизма мотивации труда, отсутствие квалифицированных специалистов
	12	Страхование рисков, формирование кредитной и инкассационной политики, определение оптимального размера дебиторской задолженности, устойчивое финансовое положение	Недостаточность информационной базы, отсутствие квалифицированных специалистов
Психологические	1	Повышение эффективности политики инкассации	Длительность проведения мероприятий.
	2	Ускорение сроков инкассации	Стоимость данного вида услуг
	3	Ускорение сроков инкассации	Недостаточная обоснованность
Физические	Обеспечение исполнения обязательств дебитором		Временной фактор
МЕТОДЫ		ВНЕШНИЕ ВОЗМОЖНОСТИ	ВНЕШНИЕ УГРОЗЫ
Юридические	1	Быстрота заключения новых юридически грамотных договоров, создание имиджа предприятия	Смена руководящего состава контрагента и условий действующего договора
	2	Заключение договоров с надежными заказчиками, хорошей деловой репутацией.	Недостоверность предоставленной информации об интересующем контрагенте
	3	Предоставление документации при внешних проверках или в суде	Игнорирование писем дебитором либо несвоевременность ответов.
	4	Вероятность сохранения деловых отношений с покупателем	Отказ клиента проводить переговоры
	5	Освещение в СМИ обстоятельств дела и исход судебного процесса.	Временной фактор, банкротство дебитора, форс-мажорные ситуации
	6	Дальнейшее сотрудничество	Качество предоставления услуг
Экономические	1	Привлечение дополнительного кредитования, расширение клиентской базы, инвестиционная привлекательность	Контроль действий кредиторов и дебиторов. Инфляция, общая экономическая ситуация в стране.
	2	Возможность реализации векселя на рынке ценных бумаг, расширение контактной базы	Ограничения в законодательстве, общая экономическая ситуация в стране, отсутствие гарантии
	3	Расширение рынков сбыта путем заключения новых договоров	Сложность прогнозирования поведения дебиторов, общая экономическая ситуация в стране
	4	Рассмотрение привлекательных инвестиционных проектов и предложений	Установление конкурентами более приемлемой кредитной политики для покупателей, общая экономическая ситуация в стране

Окончание таблицы 1

1	2	3	4
	5	Рассмотрение привлекательных инвестиционных проектов и предложений	Установление конкурентами более приемлемой кредитной политики для покупателей, общая экономическая ситуация в стране
	6	Привлечение добросовестных покупателей, соответствующих критериям кредитоспособности	Установление конкурентами более приемлемой кредитной политики для покупателей, общая экономическая ситуация в стране
	7а	Конкурентоспособность предприятия, предоставление более лояльной кредитной политики, рассмотрение инвестиционных проектов	Общая экономическая ситуация в стране, недобросовестная конкуренция, инфляция
	7б	Привлечение добросовестных покупателей с хорошей кредитной историей	Неплатежеспособность контрагентов, общая экономическая ситуация в стране
	7в	Конкурентоспособность предприятия, привлечение новых покупателей	Неплатежеспособность контрагентов, общая экономическая ситуация в стране, инфляция
	8	Возможность реализации продукции новому контрагенту	Падение рыночных цен на данный вид продукции, инфляция
	9	Расширение доли предприятия на рынке, инвестиционная привлекательность	Изменение условий кредитования, возможность возврата требований
	10а	Расширение доли предприятия на рынке, инвестиционная привлекательность	Изменение условий страхования, признание договора не действительным
	10б	Отсутствие необходимости привлечения внешних источников финансирования	Общая экономическая ситуация в стране, инфляция, изменения законодательства
	11	Повышение привлекательности предприятия для соискателей на рынке труда	Тенденции развития рынка труда
	12	Рассмотрение привлекательных инвестиционных проектов и предложений, расширение доли предприятия на рынке	Общая экономическая и политическая ситуация в стране, изменения в законодательстве, инфляция
Психологические	1	Способствует разрешению проблем и укреплению и развитию деловых отношений, личностной целостности	Вероятность одностороннего диалога, игнорирование.
	2	PR-сопровождение деятельности	Осложняет или ухудшает дальнейшее взаимодействие, вызывает недоверие и неприязнь
	3	Дискредитация деловой репутации	Возникновение конфликтных ситуаций, привлечение к ответственности
Физические		Возможность приобретения предприятия должника	Возникновение конфликтных ситуаций, регулирование вопросов с контролирующими органами, изменение законодательства.

Обобщая статистику, наблюдения и оценки многих специалистов и практиков по возврату долгов, можно оценить эффективность использования наиболее распространенных методов воздействия на должников (табл.2). При этом КПД таких методов значительно отличается в зависимости от порядочности клиента.

Таблица 2 – Оценка эффективности методов воздействия при возврате задолженности.

Методы воздействия	Коэффициент полезного действия, %	
	Добросовестный дебитор	Недобросовестный дебитор
1. Устные напоминания (в зависимости от интенсивности)	10-20	0,1-2
2. Письменные напоминания (в зависимости от интенсивности)	15-30	0,1-2
3. Подача иска (сам факт)	20-40	5-15
4. Исполнение решения суда	30-50	10-20
5. Штраф, пеня, неустойка (в зависимости от размеров)	40-60	2-10
6. Залог (в зависимости от ликвидности)	80-90	70-80
7. Вероятность имиджевых потерь	30-40	0,1-5
8. Приостановка поставок	10-30	5-20
9. Вмешательство официальных и контролирующих органов (в зависимости от учреждения)	50-70	20-40

Вывод. Использование в практической деятельности результатов сравнительного анализа сильных и слабых сторон существующих методов управления дебиторской задолженностью, позволит менеджменту предприятия повысить эффективность управления дебиторской задолженностью, включая определение кредитной и инкассационной политики, а также позволит произвести выбор соответствующего организационного, информационного, правового, финансово-экономического обеспечения оперативного и стратегического управления дебиторской задолженностью предприятия.

Список литературы: 1. *Бланк И. А.* Управление финансовой стабилизацией предприятия / – К. : Эльга, 2003. – 483 с., 2. *Іванілов О.С., Смачило В.В., Дубровська Є.В.* Механізм управління дебіторською заборгованістю підприємства // Актуальні проблеми економіки. – 2007. - №1. – С.156-163, 3. *Лахтіонова Л. А.* Фінансовий аналіз суб'єктів господарювання / – К. : КНЕУ, 2001. – 388 с., 4. *Ван Хорн Дж.К.* Основы управления финансами: Перс. С англ./Гл.ред.серии Я.В.Соколов. – М: Финансы и статистика, 2003. – 222с., 5. <http://saminsky.ru/archives/226>, 6. www.management.com.ua/finance/fin163.html

Подано до редакції 19.01.2011

Н.И. ПОГОРЕЛОВ, к.э.н., проф., НТУ «ХПИ», Харьков
Л.В. ПОГОРЕЛОВА, аспирантка, НТУ «ХПИ», Харьков

ОСОБЕННОСТИ ОРГАНИЗАЦИИ И ОПЛАТЫ ТРУДА НА ИННОВАЦИОННОМ ПРЕДПРИЯТИИ

Организация и оплата труда представляют собой форму, в которой реализуются экономические результаты трудовой деятельности. Поэтому организация и оплата труда рассматривается как составная часть экономики труда.

Organization and payment of labour are a form the economic results of labour activity will be realized in which. Therefore organization and payment of labour is examined as component part of economy of labour.

Ключевые слова: организация, оплата, труд, инновация, предприятие

Введение

В условиях рыночной экономики возрастает значение различных факторов, которые воздействуют на эффективность производства, так как в силу возрождающейся конкуренции результативность деятельности становится решающей предпосылкой существования и развития предприятий. Среди факторов эффективности существенное место занимает организация и оплата труда. Так, даже самое современное оборудование и высокопроизводительная техника не дадут желаемого результата при низкой организации их обслуживания и наоборот, при научной организации труда можно получить от соответствующего технического оснащения производства максимальный результат.

Что же понимается под организацией труда на предприятии? Для ответа на этот вопрос необходимо знать, что термин «организация» имеет несколько значений. В одном случае под организацией понимают строение, устройство чего-нибудь, его структуру, внутреннюю упорядоченность, взаимное расположение частей какого-либо целого явления и т.д. В этом смысле организация обозначает некоторую систему, нечто установленное, продуманное, обладающее определенными свойствами. Определение, раскрывающее понятие «организация труда» в указанном выше смысле, называют атрибутивным (от слова «атрибут» — существенный признак, неотъемлемое свойство чего-либо), так как такое определение должно характеризовать существенное свойство рассматриваемого явления. В этом смысле организация труда на предприятии — это система производственных взаимосвязей работников со средствами производства и друг с другом, образующая определенный порядок осуществления трудового процесса. Существенным свойством организации труда является порядок трудового процесса в отличие от беспорядка как признака отсутствия организации труда. В другом случае под организацией труда понимают функцию управления, связанную

с установлением, изменением или упорядочением чего-нибудь. Это так называемый функциональный смысл термина «организация». В этом значении организация труда "на предприятии — это действия по установлению или изменению порядка осуществления трудового процесса и связанных с ним производственных взаимодействий работников со средствами производства и друг с другом.

Постановка задачи

После раскрытия сущности организации труда на предприятии необходимо установить ее содержание, т.е. показать, из каких составных частей или элементов складывается тот самый порядок трудового процесса, о котором шла речь выше.

Для этого отметим, что порядок осуществления трудового процесса предполагает, во-первых, установление цели деятельности; во-вторых, руководствуясь технологией производства, установление перечня производственных операций и их последовательности; в-третьих, разделение всех видов работ между работниками и установление между ними системы взаимодействия, т.е. определенной кооперации труда; в-четвертых, приспособление рабочих мест для удобства работы; в-пятых, организацию обслуживания рабочих мест всякого рода вспомогательными работами; в-шестых, разработку рациональных приемов и методов труда; в-седьмых, установление норм труда и систем его оплаты. Для обеспечения соответствующей организации труда необходимо также создание на предприятии безопасных и здоровых условий труда, планирование и учет труда, воспитание дисциплины труда, подбор и подготовка кадров.

Решение перечисленных задач составляет содержание организации труда на предприятии, а ее элементами будут:

- 1) Разделение труда, т.е. расстановка работников по рабочим местам и закрепление за ними определенных обязанностей.
- 2) Кооперация труда, т.е. установление системы производственной взаимосвязи между работниками.
- 3) Организация и обслуживания рабочих мест.
- 4) Разработка рациональных приемов и методов труда.
- 5) Подбор, подготовка, переподготовка и повышение квалификации работников.
- 6) Установление обоснованных норм труда.
- 7) Создание безопасных и здоровых условий труда.
- 8) Организация оплаты и материального стимулирования труда.
- 9) Планирование и учет труда.
- 10) Воспитание дисциплины труда.

Методология

Исходя из сказанного, организация труда на предприятии — это, с одной стороны, система производственных взаимосвязей работников со средствами

производства и друг с другом, образующая определенный порядок трудового процесса, который складывается из разделения труда и его кооперации между работниками, организации и обслуживания рабочих мест, рациональных приемов и методов труда, обоснованных норм труда, его оплаты и материального стимулирования, планирования и учета труда и который обеспечивается подбором, подготовкой, переподготовкой и повышением квалификации кадров, созданием безопасных и здоровью условий труда, а также воспитанием дисциплины труда.

Организация труда на предприятии — это, с другой стороны, действия по установлению, упорядочению или изменению порядка осуществления трудового процесса и связанных с ним производственных взаимодействий работников со средствами производства и друг с другом.

Требование системного подхода к производству как одно из главных условий его эффективности определяет важность раскрытия взаимосвязей и взаимообусловленности всех организационных явлений и процессов на производстве.

В законченном виде организация производства как динамичная система может быть представлена в виде совокупности трех подсистем: организации технологических процессов, организации труда и организации управления.

Требует пояснения понятие «организация технологических процессов». Это та совокупность организационных решений, которая определяет порядок функционирования средств производства, их сочетание и пространственное размещение, а также порядок осуществления технологических операций и процедур, составляющих существо каждого вида производственной деятельности.

Принципиальная схема организации производства может быть представлена в виде матричной таблицы, в которой слева по вертикали указываются виды деятельности на промышленном предприятии. Они могут быть детализированы или укрупнены, их можно дать в любой группировке: по фазам производства, по структурным подразделениям или по другим признакам. При этом должно соблюдаться обязательное требование: необходимо указывать все виды деятельности на предприятии. Сверху по горизонтали в таблице указывается система организации производства в составе ее трех подсистем: подсистемы организации технологических процессов (ОТП), подсистемы организации труда (ОТ) и подсистемы организации управления (ОУ). Предположим, что процесс промышленного производства складывается из следующих видов деятельности:

1. Техничко-технологическая подготовка производства (разработка технической и технологической документации на орудия производства, технологию, предметы труда, готовые изделия).
2. Подбор, подготовка, переподготовка и повышение квалификации кадров.

3. Материальная подготовка производства, снабжение его всем необходимым: машинами, механизмами, оснасткой, сырьем, материалами, полуфабрикатами, энергией и т.д.

Эти виды деятельности предшествуют производству материальных благ и являются основными компонентами процесса производства.

4. Осуществление основного производственного процесса по выпуску продукции в соответствии со специализацией предприятия.

5. Осуществление вспомогательных и обслуживающих производственных процессов (ремонтные работы, энергетическое и транспортное обслуживание, контроль качества продукции, хранение сырья, материалов и готовой продукции, хозяйственные работы и др.).

6. Маркетинг.

7. Финансовая деятельность.

8. Управление производством (предприятием) — менеджмент.

Эффективность обслуживания рабочих мест может быть достигнута лишь при соблюдении: принципа предупредительности обслуживания, предусматривающего выполнение соответствующих работ до того, как процесс производства прервется в силу несвоевременного их выполнения; принципа оперативности обслуживания — быстроты реагирования на возможные сбои производства; принципа комплексности, выражающегося в обеспечении разностороннего обслуживания по всем его видам; принципа плановости, заключающегося в проведении расчетов потребности в видах, сроках и объемах обслуживания каждого рабочего места.

Прогресс в системах обслуживания рабочих мест состоит в переходе от дежурного обслуживания, т.е. обслуживания по вызову с места остановки производства, к регламентному обслуживанию, основанному на расчетах норм обслуживания и реализации плано-предупредительного проведения обслуживающих работ.

Достижение эффективных решений по организации рабочих мест и систем их обслуживания облегчается использованием разработанных типовых проектов организации труда для массовых профессий рабочих и служащих. Типовой проект организации труда — это, как правило, средоточие передового опыта организации труда, в котором находят отражение все принципиальные вопросы организации труда, в том числе вопросы оснащения и планировки рабочих мест, организации их обслуживания.

Составным элементом организации труда является установление технически обоснованных норм труда. Норма труда венчает процесс установления определенной организации труда и является отправным пунктом для ее дальнейшего совершенствования.

Условия труда — это совокупность факторов внешней среды, оказывающих влияние на работоспособность и здоровье человека в процессе труда. На работника

в производственной среде воздействует большое количество внешних факторов, которые по своему происхождению могут быть разделены на две группы. Первая включает в себя факторы, не зависящие от особенностей производства, среди них географо-климатических, которые обусловлены географическим районом и климатической зоной размещения предприятия, и социально-экономические. Последние зависят от социально-экономического строя общества и определяют положение трудящегося в обществе в целом. Они находят свое выражение в трудовом законодательстве, в совокупности социальных благ и гарантий.

Вторая группа включает в себя факторы, зависящие от особенностей производства и его коллектива. Эти факторы формируются, с одной стороны, под воздействием особенностей техники, технологии, экономики и организации производства (производственно-технические), а, с другой — под воздействием особенностей трудового коллектива (социально-психологические).

Группа производственно-технических факторов наиболее обширна. В нее входят:

1) технико-технологические факторы — особенности техники и технологии, уровень механизации и автоматизации труда, степень оснащенности рабочих мест, режим труда и отдыха. Под воздействием этих факторов формируются физическая тяжесть труда, характеризуемая объемом физической работы и статической нагрузкой за смену, и нервно-психическая напряженность, определяемая объемом перерабатываемой информации, интенсивностью внимания, напряженностью аналитично-мыслительной деятельности, степенью монотонности труда, темпом работы;

2) санитарно-гигиенические факторы — температура, влажность, скорость движения воздуха в рабочем помещении; уровни шума, вибрации, запыленности, загазованности, излучений; освещенность, контакт частей тела работника с водой, машинным маслом, токсичными веществами, общее состояние производственных помещений;

3) факторы безопасности, гарантирующие защиту работника от механических повреждений, поражений током, от химического и радиационного загрязнения;

4) инженерно-психологические факторы — комфортность на рабочих местах, совершенство конструкции и планировки техники, органов управления и средств контроля над ходом технологического процесса, удобство обслуживания машин и механизмов;

5) эстетические факторы — архитектурно-планировочные решения интерьера и экстерьера, эстетически выразительная форма и цвет средств труда, спецодежды, соответствующее оформление зон отдыха и пр.;

6) хозяйственно-бытовые факторы — организация внутрисменного питания работников; наличие и состояние бытовок, умывальников, душевых, туалетов; организация стирки, химчистки и ремонта спецодежды, уборки

помещений и территории и т.д.

Социально-психологические факторы — социально-демографическая структура коллектива, совокупность интересов, ценностных ориентаций работников, стиль руководства в подразделениях и на предприятии в целом, масштаб и характер деятельности общественных организаций. Эти факторы формируют морально-психологический климат в коллективе.

Результаты исследования

Таким образом, на человека и его работоспособность воздействует большая и сложная совокупность факторов, которые необходимо учитывать, чтобы создать наиболее благоприятную обстановку для высокопроизводительного труда, что и является одной из задач его организации.

Необходимой составной частью организации труда служат его планирование и учет. Планирование труда как установление пропорций труда, его производительности, численности персонала, фонда заработной платы для выполнения производственной программы — часть общей системы, обеспечивающей функционирование труда. Учет труда служит необходимой предпосылкой для установления результативности труда, его оплаты и материального стимулирования.

Вопросы оплаты и материального стимулирования работников представляются также составной частью организации труда. Эффективная организация труда не может быть достигнута без строгого соблюдения установленных правил и порядка на производстве, т.е. без дисциплины труда.

На практике различают дисциплину трудовую, производственную, технологическую, плановую, финансовую, договорную и др. Такое разнообразие определяется тем, что различные правила, нормы, требования устанавливаются разными органами и ведомствами, которые трактуют соблюдение установленных ими правил как соответствующую дисциплину. Так, соблюдение работниками правил внутреннего трудового распорядка (своевременное начало и окончание рабочего дня, перерыв на обед и отдых), норм внутрипроизводственного поведения относится к трудовой дисциплине. Точное исполнение всех требований технологии по каждому производственному процессу составляет дисциплину технологическую. Своевременная и точная реализация производственных заданий, выполнение должностных инструкции, бережное отношение к оборудованию, инструменту, оснастке, сырью и материалам, соблюдение правил охраны труда, техники безопасности, производственной санитарии, пожарной безопасности составляют производственную дисциплину. Понятие дисциплины труда объединяет перечисленные разновидности дисциплин и проявляется в сознательном выполнении работниками своих служебных обязанностей.

Организация труда на предприятии подкрепляется трудовой активностью и творческой инициативой трудящихся. Развитие и углубление демократии в обществе и на производстве в ходе реализации реформ политической системы и

экономики в стране, возрастание экономической самостоятельности предприятий создают благоприятную обстановку для предприятия.

В основе формирования оптимальных условий применения труда лежит изучение трудового процесса, которое развивается на основе исследований динамики производительности труда, анализа затрат рабочего времени и заработной платы, как важнейшего стимула труда.

Заработная плата является формой вознаграждения за труд и важным стимулом работников предприятия, поскольку выполняет воспроизводственную и стимулирующую (мотивационную) функции.

Для работников предприятия оплата их труда в виде заработной платы является их личным доходом, который должен соответствовать личному вкладу в результаты деятельности предприятия. Реальные доходы работника определяются номинальной реальной заработной платой и общественными фондами потребления (последние все в меньшей степени).

Номинальная заработная плата - это сумма денег, которую получает работник за свой труд.

Реальная заработная плата показывает, какое количество предметов потребления и услуг можно купить на номинальную заработную плату.

Организация оплаты труда непосредственно на предприятии состоит из следующих основных элементов: нормирование труда; установление системы оплаты труда; выбор наиболее рациональных форм и систем заработной платы; формирование фонда оплаты труда.

Выводы

Организация заработной платы на предприятии призвана обеспечить выполнение трех основных задач:

- 1) обеспечение каждого наемного работника надлежащего уровня заработной платой, которая соответствует результатам труда и стоимости услуг рабочей силы на рынке труда;
- 2) обеспечение работодателя таким результатом производственной деятельности, который способствует возмещению затрат и получению прибыли;
- 3) достижение необходимого компромисса между интересами работодателя и наемных работников в отношении решения вопросов по распределению дохода предприятия.

В современных условиях предприятия вправе выбирать ту или иную систему оплаты труда.

Список літератури: 1. *Одегов Ю.Г., Руденко Г.Г.* Экономика персонала. Часть 1. Альфа-Пресс – 2009. – 320с. 2. *Управление персоналом организации: Учебник. / Под ред Л.А. Кибанова* – М.: ИНФРА-М, 2002. – 360с. 3. *Ковальчук І.В.* Економіка підприємства: Навч. Посіб. – К. : Знання, 2008. – 679 с. 4. *Оплата труда: организация и учет: сборник систематизированного законодательства / сост. Е.Б.Кушина, Н.М. Тарасова,* –К.; Блиц-Информ, 2009. – Вып.10. – 192с. 6. *Богиня Д.П., Грیشнова О.А.* Основи економіки праці: Навч. Посібник. – К.: Знання-Пресс, 2000. 7. *Колот А. М.* Мотивація персоналу: Підручник. – К.: КНЕУ, 2002. – 337 с.

Подано до редакції 20.01.2011

О.Г. ДОВГАЛЬ, асп., ХНУ ім. В. Н. Каразіна, Харків

ДО ПИТАННЯ ПРО ВИЗНАЧЕННЯ ІНТЕЛЕКТУАЛЬНОЇ ЧАСТКИ РИНКОВОЇ ВАРТОСТІ ПРОДУКЦІЇ

У роботі розглядається алгоритм матеріалізації інтелектуального капіталу інноваційній продукції.

The algorithm of materialization of intellectual capital in innovative products is examined.

Ключові слова: інтелектуальний капітал, ринкова вартість, інтелектуально-інноваційна діяльність, торгова марка.

Вступ. Будь-яка інновація – результат інтелектуальної праці, інтелектуально-інноваційній діяльності підприємства. Це, як правило, асоціюється з додатковими витратами, а отже, з підвищенням собівартості продукції, причому витрати на інтелектуально-інноваційну діяльність підраховуються досить просто на підставі бухгалтерського обліку витрат.

Постановка проблеми. Проблема виникає при оцінці частки прибутку, яка виходить внаслідок матеріалізації інтелектуальної праці при створенні інновації. Отримання такої оцінки й позитивного результату, що підтверджує істотний вплив інтелектуальної праці на обсяг прибутку, приведе до практичної зацікавленості підприємця в інвестиціях в інтелектуально-інноваційну діяльність підприємства.

Для розв'язання цієї проблеми, на наш погляд, слід ввести поняття інтелектуальної частки ринкової вартості продукції як частки вартості, що визначається цінністю матеріалізованого в продукції інтелектуального капіталу виробника. При цьому процес матеріалізації інтелектуального капіталу спрямований на створення таких властивостей продукції, які забезпечують задоволення суспільних потреб, що і визначає її споживчу цінність.

Методологія. Методологічною основою дослідження послужили роботи наступних авторів: Козирева А. Н., Макарова В.Л., Леонтєва Б.Б., Клімова С.М., Осокіна А., Хорошавіної Н., тощо [1-5].

Результати дослідження. Оскільки ринкова вартість продукції формується на основі попиту і пропозиції, то в її визначенні бере участь, з одного боку, споживач, а з іншого – виробник. На користь виробника встановити таку ціну, яка забезпечила б покриття всіх витрат на створення, виробництво й реалізацію продукції та отримання прибутку, тому виробник не може реалізувати продукцію за ціною, яка буде нижче за її собівартість (C_C).

Споживач орієнтується на ціни, за якими реалізується в даній ніші ринку аналогічна продукція, а також на свій дохід і споживчу цінність продукції, сукупність властивостей якої задовольняє його потреби. Природно припустити, що споживач готовий оплачувати витрати виробника, виходячи з середньоринкових,

що складаються за цінами основної маси аналогічної продукції, і додатково оплатити, виходячи зі свого рівня доходу, унікальну споживчу цінність саме даної продукції.

Таким чином, інтереси споживача та виробника врівноважуються в тому випадку, коли ринкова вартість продукції перевищуватиме її середньоринкову собівартість на величину сплаченої споживчої цінності, яка є цінністю матеріалізованого в продукції інтелектуального капіталу виробника. Оцінка ринкової вартості (C_p) продукції в такому разі визначається сумою двох частин:

$$C_p = C_{CP} + C_{CI}, \quad (1)$$

де C_{CP} — середньоринкова собівартість продукції;

C_{CI} — інтелектуальна частка ринкової вартості продукції.

Собівартість продукції є поняттям, яке широко використовується в економічній літературі, і в даному контексті не вимагає додаткових пояснень. Для визначення сутності інтелектуальної частки (C_{CI}) ринкової вартості продукції необхідно розглянути процес матеріалізації інтелектуального капіталу виробника в його продукції.

Алгоритм розвитку процесу матеріалізації інтелектуального капіталу починається з інноваційної ідеї, що визначає яким чином можна задовольнити потреби, що виникли в суспільстві. Це може бути досягнуто шляхом модернізації традиційної продукції, наданням їй нових властивостей або за допомогою диверсифікації виробництва для випуску нового виду продукції. Інноваційна ідея виникає в надрах людського капіталу підприємства. При цьому, чим більш кваліфіковані його кадри та різностороння галузь їх знань, чим більше накопичено досвіду використання цих знань і більш досконалі професійні якості співробітників творчого колективу, тим частіше виробляються ефективні інноваційні ідеї в процесі інтелектуально-інноваційної діяльності організації. Вироблення й остаточне формування інноваційної ідеї відбувається на основі взаємодії зі споживачем в процесі маркетингових досліджень.

У цей момент матеріалізації інтелектуального капіталу оцінкою перспективності і комерційної значущості інноваційної ідеї є споживча цінність майбутньої продукції.

Переходом до створення продукції на основі інноваційної ідеї є розробка технічного вирішення та створення об'єкту промислової власності з отриманням патенту на винахід, корисну модель або промисловий зразок, що забезпечує право на ексклюзивне його використання. При цьому відбувається розширення інтелектуального капіталу за рахунок нових об'єктів інтелектуальної власності, зростає інтелектуальний потенціал організації. Технічне вирішення конкретизує шляхи конструктивної реалізації інноваційної ідеї у напрямі досягнення встановленої сукупності властивостей та зовнішнього вигляду інноваційної

продукції, що дозволяє створити її дослідні зразки. Таким шляхом здійснюється матеріалізація інноваційної ідеї в одному або декількох екземплярах продукції, які повинні пройти певні випробування. В результаті випробувань уточнюються характеристики майбутньої серійної продукції, вона доводиться до ринкової кондиції.

Нова продукція найчастіше зумовлює створення нової технології її виробництва. Вдосконалюються організація виробництва й управління, модернізується виробнича база й здійснюються зміни в інфраструктурі підприємства. Все це вимагає активізації інтелектуального потенціалу підприємства щодо вироблення відповідних інноваційних ідей, ухвалення технічних, організаційних й управлінських рішень із подальшим створенням нової інтелектуальної продукції: об'єктів авторського права (ОАП), об'єктів промислової власності (ОПВ) та ноу-хау організації. Створена при цьому інтелектуальна власність матеріалізується за допомогою нової технології й організації виробництва в новій продукції.

Таким чином, відбувається ще одне, друга матеріалізація інтелектуального капіталу підприємства в процесі створення і виробництва інноваційної продукції. При цьому ефективне використання інтелектуального капіталу призводить до зниження собівартості продукції відносно середньоринкової, передусім, за рахунок зменшення змінних витрат на виробництво інноваційної продукції.

Реалізація виробленої продукції багато в чому визначається сталим іміджем підприємства, популярністю й авторитетом торгової марки. Споживач активніше купує товари того виробника, в декларованій якості яких він упевнений. Це дозволяє виробникові продукції з торговою маркою, що вже добре себе зарекомендувала, збільшувати ціну на свою продукцію відносно середньоринковоїна подібні товари.

В цьому полягає ефект ще одного, третього етапу матеріалізації інтелектуального капіталу підприємства. На цьому етапі відбувається матеріалізація маркетингових активів – третьої частки інтелектуального капіталу підприємства.

На основі представленого алгоритму трикратної матеріалізації інтелектуального капіталу в процесі створення, виробництва та реалізації інноваційної продукції була побудована аналітична модель ринкового ціноутворення. Вихідною передумовою даної моделі є те, що на ринку існує і реалізується аналогічна продукція за ціною C_A^* , яка визначається за формулою:

$$C_A^* = C_{CA} + C_{IA}, \quad (2)$$

де C_{CA} — собівартість аналогічної продукції;

C_{IA} — інтелектуальна частка ринкової вартості даної продукції.

При розробці нової продукції на основі ефективної інноваційної ідеї буде отримано нову якість. Інтелектуальна частка ринкової вартості нової інноваційної продукції (C_{II}) буде визначатися, передусім, ринковою вартістю цієї якості, тобто

створеною в результаті інновації цінністю нової продукції (C_K). Ця цінність виникла в процесі матеріалізації інтелектуального капіталу на двох етапах створення та виробництва продукції:

- при розробці технічного вирішення на основі інноваційної ідеї створення продукції з потрібною ринку сукупністю споживчих властивостей;
- при розробці технології й організації виробництва нової продукції.

Відповідно, ця цінність визначатиметься двома частками: C_{Π} – ринковою вартістю нових споживчих властивостей продукції; C_T – зниженням собівартості виробництва продукції відносно середньоринкової для аналогічної продукції.

Інноваційна продукція має більш велику собівартість (C_C) порівняно з собівартістю аналогу (C_{CA}), але меншу, ніж середня собівартість C_{CP} для подібної продукції. Таким чином, ціна Π^* на нову інноваційну продукцію в результаті двох етапів матеріалізації інтелектуального капіталу визначається за наступною формулою:

$$\Pi^* = C_C + C_{\Pi} + C_T, \quad (3)$$

де C_C — собівартість інноваційної продукції;

C_{Π} – ринкова вартість нових споживчих властивостей продукції як результат першого етапу матеріалізації інтелектуального капіталу при створенні інноваційної продукції;

C_T – зниження собівартості інноваційної продукції відносно середньої для аналогічної продукції в процесі вдосконалення технології й організації виробництва як результат другого етапу матеріалізації інтелектуального капіталу підприємства.

При реалізації продукції відбувається третя матеріалізація інтелектуального капіталу, спрацьовує авторитет торгової марки, якщо він є у підприємства. Споживча цінність продукції зростає на величину C_M . Відповідно, зростає й ціна продукції до величини Π_M^* . При цьому:

$$\Pi_M^* = C_C + C_{\Pi} + C_T + C_M, \quad (4)$$

$$C_{\Pi} = C_{\Pi} + C_T + C_M. \quad (5)$$

В аналітичній моделі (4, 5) враховано всі три етапи матеріалізації інтелектуального капіталу, які визначають формування інтелектуальної частки ринкової вартості інноваційної продукції. З аналізу моделі стає ясным, що ринкове збільшення ціни цієї продукції відносно аналогу, що виробляється, веде до збільшення прибутку виробника інноваційної продукції за умови ефективної матеріалізації інтелектуального капіталу та достатньо високого інтелектуального потенціалу організації (6).

Зміна ціни продукції тісно пов'язана зі зміною характеру попиту на продукцію-аналог і інноваційну продукцію, а також попиту на інноваційну продукцію із врахуванням значущості торгової марки виробника. При цьому, важливо ще раз підкреслити, що лише в разі ефективної інноваційної ідеї та відповідного процесу матеріалізації інтелектуального капіталу величина C_T буде мати позитивне значення, а інтелектуальна частка C_{II} ринкової вартості інноваційної продукції забезпечить успішну реалізацію інноваційної продукції за ціною, більшою, ніж ціна продукції-аналогу. При низькій ефективності інноваційної ідеї матиме місце незначний приріст споживчої цінності продукції C_{II} , що зробить проблематичним збільшення прибутку відносно досягнутого значення при випуску аналогічної продукції. Крім того, величина C_M не для всіх виробників буде мати позитивне значення. Авторитет торгової марки (торгові знаки) необхідно завойовувати, забезпечуючи декларовану високу якість в кожному виді продукції, що випускається.

З вищесказаного можна зробити наступні **висновки**. Розроблений алгоритм матеріалізації інтелектуального капіталу в інноваційній продукції і створена на його основі аналітична модель оцінки інтелектуальної частки ринкової вартості продукції дозволяють проаналізувати можливості й шляхи підвищення прибутку виробника при створенні та виробництві інноваційної продукції. Збільшення прибутку в умовах інноваційного розвитку економіки є результатом матеріалізації інтелектуального капіталу, створення та примноження якого повинно стати найважливішим чинником успішного виробництва.

Список літератури: 1. *Козырев А. Н.* Оценка интеллектуальной собственности. М.: Экспертное бюро, 1997. – 280 с. 2. *Козырев А.Н., Макаров В.Л.* Оценка стоимости нематериальных активов и интеллектуальной собственности: Уч. пособ. / М.: Интерреклама, 2003. – 205 с. 3. *Леонтьев Б.Б.* Цена интеллекта: Интеллектуальный капитал в российском бизнесе: Оценка, ориентирование, моделирование, защита прав / М.: Акционер, 2002. – 196 с. 4. *Климов С.М.* Интеллектуальные ресурсы / СПб. : Знание, 2002. – 199 с. 5. *Осокин А., Хорошавина Н.* Использование объектов исключительных прав в бизнесе // Эксперт, 14 августа, 2010. – Режим доступа: www.expert.ru. 6. *Салихов Б.* Интеллектуальный капитал организации: сущность, структура и основы управления / М.: ИТК "Дашков и К", 2008. – 156 с..

Подано до редакції 20.01.2011

К.И. МЕЛЬНИКОВА, проф. Академии Государственного управления при Президенте Украины, Харьков

И.Н. ПОГОРЕЛОВ, доц., НТУ «№ХПИ», Харьков

МЕТОДИЧЕСКИЕ ОСНОВЫ ЭКОНОМИЧЕСКОЙ ОЦЕНКИ КАЧЕСТВА КАПИТАЛЬНОГО И СРЕДНЕГО РЕМОНТА ОБОРУДОВАНИЯ

Ремонтным службам производственных объединений и .промышленных предприятий в своей практической деятельности постоянно приходится оценивать качество ремонтов оборудования: при приемке оборудования из ремонта, планировании сроков его проведения, материальном и моральном стимулировании ремонтного персонала, занятого его выполнением, при оценке эффективности и качества работы ремонтной службы и т.д.

To repair services of production amalgamations and .промышленных enterprises in the practical activity it is constantly necessary to estimate quality of repairs of equipment: at formal acceptance of equipment from repair, planning of terms of his leadthrough, financial and moral stimulation of repair personnel, busy his implementation, at the estimation of efficiency and quality of work of repair service et cetera

Ключевые слова: методика, оценка, ремонт

Введение

В том случае, если ремонт осуществляется в централизованном порядке на специализированном предприятии, к оценке качества ремонтов практически предъявляются такие же требования, как и к оценке качества основной продукции, выпускаемой производственными объединениями и предприятиями машиностроения. Иными словами, на основе данных оценки качества проведенных ремонтов судят о качестве и эффективности работы ремонтного предприятия в целом.

В случае же, когда ремонт оборудования выполняется силами самого предприятия (ЦРБ, РМЦ и др.), качество его проведения оказывает значительное влияние на качество выпускаемой им продукции и другие показатели его деятельности.

Таким образом, в какой бы сфере не производился ремонт оборудования, оценка его качества является важным и необходимым элементом деятельности ремонтных предприятий (ремонтных служб) и должна проводиться на объективной, научной основе.

Между тем, существующий на практике подход к оценке качества основной продукции предприятия и качества ремонтов не одинаков. Если качество основной продукции предприятия постоянно контролируется ОТК и другими органами, то качество ремонтов, как было показано выше, оценивается лишь при приемке оборудования из ремонта и частично на стадии эксплуатации отремонтированного

оборудования. Показатель качества проведенных ремонтов оборудования практически не оказывает должного влияния на размер материального вознаграждения персонала, занятого его выполнением.

Естественно, здесь не идет речь о том, что к оценке качества проводимых ремонтов следует подходить точно с таких же позиций, как и к оценке качества основной продукции предприятия. Различия между этими видами продукции хорошо известны. Поскольку капитальный и средний ремонты оборудования являются продукцией особого рода и по существующему положению включаются в состав товарной продукции производственных объединений (предприятий), применительно к ним необходимо осуществлять такой же подход к оценке качества, как и к оценке качества основной продукции.

Постановка задачи

Конечно, не следует забывать об особенностях ремонта. Капитальный (средний) ремонт, выполненный на предприятии для его собственных нужд, имеет невысокий удельный вес в общем объеме выпускаемой продукции. Исследования, проведенные в ряде производственных объединений (предприятий) тяжелого машиностроения, свидетельствуют о том, что удельный вес затрат на капитальный ремонт оборудования в общем объеме товарной продукции весьма незначителен и составляет около 1%. Такой же невысокий удельный вес занимают затраты на средний ремонт оборудования. Но, с другой стороны, было бы ошибочным считать, что качество ремонтов не оказывает должного влияния на конечные итоги работы предприятия. Ведь именно от качества ремонтов зависят точность и работоспособность оборудования, а значит, и объем выпущенной продукции, прибыль, рентабельность, качество основной продукции и др. Поэтому при распределении фонда потребления, в том числе фонда материального поощрения внутри предприятия необходимо учитывать конечные результаты работы ремонтных подразделений предприятия и их вклад в достижение общего размера прибыли, получаемой от реализации продукции и, в частности, за счет повышения качества проводимых ремонтов. Но для решения этих задач не — обходимо опираться на научно обоснованные методы оценки качества ремонтов.

Учитывая специфику и особенности ремонта оборудования по сравнению с выпуском продукции основного производства, оценку его качества следует производить в следующем порядке.

Прежде всего необходимо определить цель, в соответствии с которой производится оценка качества ремонта. Цели оценки качества ремонтов оборудования могут быть самыми разнообразными: прогнозирование затрат на предстоящий ремонт оборудования, прогнозирование полезного фонда времени работы оборудования в очередном межремонтном цикле (периоде) эксплуатации, планирование работ по ремонту и техническому обслуживанию оборудования в последующем за данным видом ремонта цикле (периоде) эксплуатации,

материальное стимулирование работников ремонтной службы за достигнутый уровень качества проводимых ремонтов и другие.

После определения цели оценки выбираются номенклатура показателей качества выполненного ремонта оборудования и способы их определения. Этот этап в оценке качества является наиболее ответственным, поскольку в зависимости от того, насколько правильно будет выбрана номенклатура показателей качества ремонта, зависит и правильность его оценки.

Качество ремонта не может существовать вне качества отремонтированного оборудования. Поэтому правомерно считать, что качество проведенного ремонта выражается показателями качества отремонтированного оборудования и степенью их сохранения в течение заданного периода его эксплуатации.

Методология

В соответствии с Методическими указаниями по оценке технического уровня и качества промышленной продукции РД 50-149-79, а также учитывая специфику и особенности отремонтированного оборудования по сравнению с аналогичным новым, номенклатуру показателей его качества можно разделить на показатели назначения, надежности, эргономические, технологичности, транспортабельности, унификации, безопасности, экономические.

В свою очередь, каждая из перечисленных выше групп включает свою, более дифференцированную номенклатуру показателей качества. Особенно важное значение при оценке качества отремонтированного оборудования имеет группа показателей назначения, в которую включаются практически все технические параметры его работы, а также группа показателей надежности и экономических показателей. К техническим показателям отремонтированного оборудования можно отнести геометрическую и технологическую точность, жесткость, вибрацию и многие другие. Показатели надежности характеризуют способность отремонтированного оборудования сохранить достигнутые в процессе выполнения ремонта параметры работы в течение определенного промежутка времени, например межремонтного периода или цикла эксплуатации. Эти показатели также многочисленны и включают вероятность безотказной работы, наработку на отказ, средний ресурс между ремонтами и другие.

Экономические показатели характеризуют качество отремонтированного оборудования в процессе его эксплуатации (потребления) и характеризуются затратами на внутрицикловые плановые и неплановые ремонты, себестоимостью единицы наработки оборудования, удельными приведенными затратами и др. В том случае, если капитальный ремонт совмещается с модернизацией, показатели качества оборудования могут измениться весьма существенно.

Для определения численных значений показателей качества отремонтированного оборудования могут быть использованы самые разнообразные методы: инструментальный, расчетный, опытный, органолептический, экспертный и другие. Наибольшее распространение при

определении численных значений показателей качества отремонтированного оборудования находит инструментальный метод, основанный на использовании различных измерительных инструментов и контрольных приборов.

После выбора номенклатуры показателей качества и определения их количественных значений выбирают базовые показатели, с которыми сравниваются показатели качества отремонтированного оборудования.

Таковыми базовыми показателями при оценке качества, например, капитального ремонта могут быть показатели качества аналогичного нового оборудования. Новое и капитально отремонтированное оборудование обладает одноименными свойствами, которые можно сравнивать в целях оценки, если капитальный ремонт не был совмещен с модернизацией.

После выбора базовых показателей качества можно перейти к выбору метода оценки уровня качества выполненного ремонта.

Результаты исследования

В соответствии с методическими указаниями по оценке технического уровня и качества промышленной продукции РД 50-149-79 различают следующие методы оценки уровня качества: дифференциальный, комплексный и смешанный. Анализ сущности этих методов позволяет судить о возможности их использования для оценки качества отремонтированного оборудования. Например, суть дифференциального метода оценки качества заключается в сопоставлении единичных показателей качества отремонтированного оборудования с соответствующими единичными показателями нового оборудования. В результате такого сопоставления получают относительные безразмерные показатели, на основе анализа которых определяют, достигнут ли уровень показателей качества нового оборудования в целом, если речь идет о капитальном ремонте, по каким показателям он достигнут и какие показатели наиболее отличаются от базовых. В том случае, если все значения относительных показателей качества равны единице или они больше единицы (например, для случаев капитального ремонта, совмещенного с модернизацией), уровень качества капитально отремонтированного оборудования считается высоким (за исключением тех показателей качества, к снижению которых необходимо стремиться, например трудоемкость, материалоемкость, энергоемкость, себестоимость и др.), Если же все значения относительных показателей меньше единицы, то уровень качества капитально отремонтированного оборудования считается низким, а значит, и низким считается качество выполненного капитального ремонта.

Данный метод оценки качества весьма прост и может быть использован при оценке качества отремонтированного оборудования на предприятиях машиностроения. Однако он имеет и существенный недостаток: не обеспечивает однозначной оценки качества в том случае, когда часть относительных показателей качества больше или равна единице, а часть - меньше единицы. В этом случае

целесообразнее пользоваться комплексным или смешанным методом оценки качества.

Суть комплексного метода заключается в применении обобщенного показателя, выражающего качество отремонтированного оборудования в целом.

Обобщенный показатель качества может быть представлен: в виде функциональной зависимости главного показателя, отражающего основное назначение отремонтированного оборудования, от единичных показателей его качества; средневзвешенным показателем; интегральным показателем качества.

Выражение обобщенного показателя качества при помощи главного свойства (показателя) отремонтированного оборудования вполне возможно. К таким главным показателям качества отремонтированного оборудования можно отнести мощность, производительность, технологическую точность и другие. Однако никакое, даже самое важное свойство не в состоянии полностью охарактеризовать качество отремонтированного оборудования, так как не позволяет в полной мере учесть влияние других показателей его качества.

Поэтому обобщенный показатель, рассчитанный на основе функциональной зависимости главного свойства от единичных показателей качества отремонтированного оборудования, применяется крайне редко. Это связано еще и с тем, что расчет такого показателя затруднителен, а в ряде случаев практически невозможен ввиду несоизмеримости единичных показателей качества, включаемых в функциональную зависимость.

Обобщенный показатель качества отремонтированного оборудования может быть рассчитан также методом среднего взвешенного арифметического, геометрического и др. Сущность его расчета сводится к суммированию (умножению) нескольких безразмерных показателей, характеризующих отдельные составные элементы обобщающего показателя, с учетом коэффициентов их весомости. Достоинством такого метода оценки качества является удобство и простота расчетов. Однако весьма существенным недостатком данного метода «оценки является то, что определение коэффициентов весомости осуществляется экспертным путем. Какими бы квалифицированными не были эксперты, их оценка не всегда объективна, а поэтому и оценка качества отремонтированного оборудования с использованием данного метода не может быть признана достаточно полноценной.

Одним из вариантов комплексной оценки качества отремонтированного оборудования является оценка с помощью интегрального показателя, который рассчитывается как отношение суммарного полезного эффекта, получаемого от эксплуатации отремонтированного оборудования, к затратам на его приобретение и эксплуатацию в доле, приходящейся на предстоящий ремонтный цикл. В настоящее время такой показатель не применяется для оценки качества отремонтированного оборудования, хотя он в наибольшей степени отражает качество проведенного ремонта, и в первую очередь капитального (среднего), в

результате которого восстанавливаются утраченные в процессе эксплуатации первоначальные свойства оборудования.

Достоинство интегрального показателя качества заключается также в том, что он рассчитывается на экономической основе и в нем заложен народнохозяйственный подход к оценке эффективности всех хозяйственных решений. Кроме того, он учитывает эффект от эксплуатации отремонтированного оборудования, который находится в прямой зависимости от качества капитального (среднего) ремонта. Иными словами, чем выше качество капитального (среднего) ремонта, тем выше эффект от эксплуатации отремонтированного оборудования и, следовательно, интегральный показатель качества. Этот показатель учитывает также и затраты, с помощью которых достигнут эффект от эксплуатации отремонтированного оборудования. Это означает, что при помощи интегрального показателя качества можно судить об эффективности затрат, направляемых на ремонт оборудования.

Интегральный показатель качества обладает еще и тем преимуществом, что в нем в наиболее полной мере отражаются все единичные показатели качества отремонтированного оборудования. Однако следует иметь в виду, что интегральный показатель качества отремонтированного оборудования будет отличаться от интегрального показателя качества аналогичного нового оборудования. Именно эта разница между значениями интегральных показателей качества и будет характеризовать качество проведенного капитального (среднего) ремонта.

При оценке качества текущих плановых ремонтов оборудования возникают определенные сложности. Текущий ремонт обеспечивает или восстанавливает работоспособность оборудования путем замены и восстановления его отдельных частей. Это значит, что при текущем ремонте оборудования замене подвергаются только наиболее изношенные узлы и детали и в целом не предусматривается восстановление рабочей функций оборудования и доведение их до уровня первоначальных, как при капитальном ремонте. Данный вид ремонта имеет гораздо меньший объем не только в сравнении с капитальным, но и со средним ремонтом, целью которого является восстановления исправности и частичное восстановление ресурса работы оборудования.

Таким образом, если качество капитальных и средних ремонтов можно характеризовать показателями качества капитально (средне) отремонтированного оборудования, то оценку качества текущих ремонтов можно характеризовать показателями качества отремонтированного оборудования только в той части, которая обусловлена объемом и качеством проведения именно текущего планового ремонта оборудования.

В связи с этим для оценки качества текущего ремонта оборудования можно использовать не один, а несколько единичных показателей. В своей совокупности

они позволят однозначно определить, насколько качественно проведен текущий ремонт.

Возвращаясь к анализу существующих методов оценки качества, следует указать и на возможность использования смешанного метода. Суть смешанного метода оценки качества заключается в том, что он предполагает совместное использование как дифференциального, так и комплексного методов оценки. Этот метод используется, главным образом, для анализа: например, чтобы определить за счет каких единичных показателей качества изменилось значение интегрального показателя качества отремонтированного оборудования.

Наконец, последним этапом в системе оценки качества ремонта оборудования является определение уровня качества, на основе значения которого и принимается то или иное решение.

Выводы

Из изложенного выше следует, что для объективной и однозначной оценки качества ремонтов необходим такой показатель который в наибольшей степени отражал бы все свойства отремонтированного оборудования и рассчитывался на экономической основе. Применительно к капитальному и среднему ремонтам оборудования таким требованиям отвечает интегральный показатель качества, методика расчета которого будет рассмотрена ниже.

Список литературы: 1. *Бобрышев Д.Н., Русинов Ф.М.* Управление научно-техническими разработками в машиностроении. М.: Машиностроение, 1976. 236 с. 2. *Борисов Ю.С.* Организация ремонта и технического обслуживания оборудования. М.: Машиностроение, 1978. 360 с. 3. *Бурылова Л.Г.* Совершенствование управления организацией технического обслуживания оборудования. Авто-реф.дис. ... канд. экон.наук. М., 1981. 20 с. 4. *Вальдман А.Г.* Экономическое обоснование объемов и структуры ремонтных работ // О дальнейшем совершенствовании системы планово-предупредительного ремонта оборудования в машиностроительной промышленности. М., 1966. с. 158 - 159. 5. *Гармат-Курек Л.И., Магиденко А.С.* Эффективность технической подготовки производства. М.: Экономика, 1979. 144 с. 6. *Гличев А.В.* Экономическая эффективность технических систем. М.: Экономика, 1971. 270 с. 7. *Гличев А.В.* Экономические вопросы проблемы повышения качества и надежности промышленных изделий. М.: Знание, 1965, 31 с.

Подано до редакції 20.01.2011

СОДЕРЖАНИЕ

А.М. ТКАЧЕНКО, О.П. БУРЛАЧЕНКО

Методичні засади визначення оцінки ефективності управління якістю для
крупних промислових підприємств..... 3

А.В. ПОЖУЕВ

Современные подходы к измерению качества бизнес-процессов 11

Т.С. ЗАДНІПРЯНА

Умови створення інноваційної моделі розвитку економіки України..... 16

О.П. ЄЛЕЦЬ

Організаційні форми інноваційної діяльності 22

Г.П. ЗВІРЬКО

методичні підходи щодо аналізу прибутковості господарської діяльності
суб'єкта господарювання 28

В.А. ФРЫДЫНСКИЙ, В.Г. ПЛОТНИКОВ, А.И. ДЕРЕВЯНКО,

Основные элементы политики управления оборотными активами
организации 36

Н.В. ГНЕСІНА, М.І. ЛАРКА, С.П. СУДАРКІНА

Методи оцінювання бізнесу на прикладі іт- компаній 41

О.В. ГАЛАЦАН, В.А. САДОВСЬКИЙ, Г.В. СЕМЕНЧЕНКО

Стратегия інноваційного розвитку галузі охорони здоров'я..... 45

С.Ю. ПОЛЯКОВ, А.И. КУРТОВ, О.Б. НИКИТЮК,

Г.А. ЗМИЕВСКОЙ, А.И. ПОТИХЕНСТИЙ

Формирование корпоративной системы управления интеллектуальной
собственностью в компаниях..... 48

А.М. ЛАРКА

Методологічні підходи до визначення собівартості та ціни одиниці
машинобудівної продукції 56

Е.Н. ПАНКРАТОВА

Роль теневого сектора в национальной экономике Украины 66

Л.С. ЛАВРЕНТЬЄВА, А.В. ЛАРКА, Г.В. ПАНФІЛОВА

Управління кадровим потенціалом в процесі маркетингової діяльності
промислового підприємства 72

О.В. БАЛАХОНОВА	
Мотивация социальной ответственности бизнеса: методология и направления реализации	77
Е.И. БУЛАХОВА	
Формирование системы маркетинга в интегрированных бизнес-структурах.....	85
Н.Н.МЕРКУЛОВ, Л.В.ШИРЯЕВА	
Мотивация эффективной научной работы преподавателей вузов.....	94
В.М. КУДРЯВЦЕВ	
Система індикаторів інвестиційної безпеки підприємства	105
В.А. КУЧИНСЬКИЙ, Н.А. КОРОБКА	
Підвищення ефективності інноваційної діяльності на основі удосконалення підходу до оцінки та відбору інноваційних проектів	112
Л.В. ЖАДАН, В.Ю. ВЕРЮТІНА, Д.М. БИШЕФ	
Техніко-економічне обґрунтування заходів створення локальних очисних споруд на підприємстві	118
А.М. ТКАЧЕНКО, К.І. МАМЕНКО	
Філософські засади забезпечення економічної безпеки держави (з викладенням основ філософії екоесенту).....	121
О.П. ЄЛЕЦЬ	
Державне регулювання інноваційної діяльності	130
О.В. КОВАЛЕНКО	
Механізми та інструменти ефективного антикризового управління підприємствами	136
М.В. ЛІТВИНЕНКО, І.В. КЕДРЕВИЧ	
Інноваційна діяльність підприємства як джерело підвищення прибутку	147
П.Г. ПЕРЕРВА, А.В. КОСЕНКО, І.В. ДОЛИНА	
Розвиток маркетингових методів формування ціни на наукову продукцію ...	152
Т.А.КОБЕЛЕВА	
Методика определения потребности в асинхронных электродвигателях.....	158
Н.П. ТКАЧЕВА	
Моделирование внешних и внутренних конкурентных преимуществ промышленных предприятий	163

MOLNÁR VIKTOR	
Organizational self evaluation with integration of management models	168
И.М. ПОСОХОВ, С.Н. ПОГОРЕЛОВ	
Проектный подход в управлении кризисом организации	176
И.Н. ПОГОРЕЛОВ, А.В. ЯЦЕНКО	
Систематизация и анализ методов управления дебиторской задолженностью предприятия	182
Н.И. ПОГОРЕЛОВ, Л.В. ПОГОРЕЛОВА	
Особенности организации и оплаты труда на инновационном предприятии	189
О.Г. ДОВГАЛЬ	
До питання про визначення інтелектуальної частки ринкової вартості продукції	196
К.И. МЕЛЬНИКОВА, И.Н. ПОГОРЕЛОВ	
Методические основы экономической оценки качества капитального и среднего ремонта оборудования	201

НАУКОВЕ ВИДАННЯ

ВІСНИК НАЦІОНАЛЬНОГО ТЕХНІЧНОГО УНІВЕРСИТЕТУ «ХПІ»

Збірник наукових праць

Тематичний випуск
«Технічний прогрес і
ефективність виробництва»

Випуск 7

Наукові редактори проф. П.Г. Перерва, проф. М.І. Погорелов
Технічний редактор С.М. Погорелов

Відповідальний за випуск к.т.н. І.Б. Обухова

Підп. до друку 16.02.2011 р. Формат 60x84 1/16. Папір офсетний. RISO-друк.

Гарнітура Таймс. Ум. друк. арк. 10. Обл.-вид. арк. 10,1.

Наклад 300 прим. Зам. № 17. Ціна договірна.

Видавничий центр НТУ „ХПІ”.

Свідотство про державну реєстрацію ДК № 116 от 10.07.2000 р.

61002, Харків, вул. Фрунзе 21

Друк-ФО_П Воронюк В.В., м. Харків, пл. Руднева, 4
тел. 335-07-66