

Научно-издательский центр «Социосфера»
Факультет бизнеса Высшей школы экономики в Праге
Факультет управления Белостокского технического
университета
Пензенская государственная технологическая академия

НОВЫЕ ПОДХОДЫ В ЭКОНОМИКЕ И УПРАВЛЕНИИ

Материалы III международной научно-практической
конференции 15–16 сентября 2013 года

Прага
2013

Новые подходы в экономике и управлении: материалы III международной научно-практической конференции 15–16 сентября 2013 года. – Прага : Vědecko vydavatelské centrum «Sociosféra-CZ», 2013 – 263 с.

Редакционная коллегия:

Кашпарова Ева, доктор философии, научный сотрудник Высшей школы экономики в Праге.

Найденова Людмила Ивановна, доктор социологических наук, профессор Пензенской государственной технологической академии.

Назарко Ёанициуш, доктор технических наук, профессор, декан факультета управления Белостокского технического университета.

В сборнике представлены научные статьи соискателей, аспирантов, преподавателей вузов и практических работников, в которых рассматриваются традиции и новации в изучении экономической системы, вопросы развития и социальные аспекты различных отраслей экономики, актуальные проблемы менеджмента, бухгалтерского учета и аудита. Существенное внимание уделяется вопросам управления организациями и кадрами, подготовки персонала. Часть материалов сборника посвящена роли государства в экономике, государственно-частному партнерству, региональным аспектам экономики и управления.

УДК 33

© Vědecko vydavatelské centrum
«Sociosféra-CZ», 2013.

© Коллектив авторов, 2013

ISBN 978-80-87786-57-4

СОДЕРЖАНИЕ

I. ТРАДИЦИИ И НОВАЦИИ В ТЕОРИИ И ПРАКТИКЕ ЭКОНОМИКИ И УПРАВЛЕНИЯ

Бодулёв К. В. Перспективы развития институционализма	8
Степанова Н. В., Хомяков С. В. О множестве допустимых сделок в модели рыночного компромисса в интервальном представлении	6
Васильева А. В. Разработка алгоритма действий по подготовке информации и проведению расчетов для выявления нецелевого расходования ресурсов	12
Борлакова А. К. Эколого-экономическая оценка эффективности инвестиционного проекта	18
Шуклина З. Н., Карлина М. М. Инновационный имидж предприятий сферы туристических услуг	28
Слива С. В. Инновационное развитие социально-экономической системы России: тенденции и ограничения	31
Повная Е. С. Инновационные методы государственного управления сферой утилизации твердых бытовых отходов в промышленном регионе	37
Максимова А. О., Новачук А. В., Василевская Е. Н. Инновации в управлении	43

II. НОВОЕ В РАЗВИТИИ ОТРАСЛЕЙ СОВРЕМЕННОЙ ЭКОНОМИКИ

Иванова О. Е., Козлова М. А. Основные атрибуты развития промышленного сектора России на основе статистических группировок	47
Кисельников Е. А. Модернизация организационной и технологической структуры промышленного комплекса РФ	51
Костромин П. А., Макаренко М. В.	

Состояние и перспективы развития фармацевтической промышленности Российской Федерации.....	59
Калугина С. А., Макаров А. А. Механизм информационного обеспечения товаров с помощью брендов.....	69
Oruch T. A. Methodology for assessing quality of service (for EXAMPLE, MOBILE OPERATORS SAMARA REGION)	74
Васильева Е. В. Состояние MICE индустрии в Санкт-Петербурге в сравнении с Парижем.....	79
Goloscharova T. V. Recommendations for improving the economic effectiveness of hotel industry.....	84

III. ВОПРОСЫ УПРАВЛЕНИЯ ПРЕДПРИЯТИЯМИ И УЧРЕЖДЕНИЯМИ

Кафаров А. А., Алиев Е. А. Сравнительный анализ и оценка динамики развития производственных предприятий	89
Васёв П. А., Никитина Е. А. Управление финансово-хозяйственной деятельностью компании: эволюция и современное состояние	95
Байдыбекова С. К. Совершенствование учёта и контроля материальных ресурсов на предприятиях.....	102
Васильева З. А., Назаревич А. В. Понятия, характеризующие структуру системы оперативного контроллинга производственной деятельности	107
Кузнецова Н. В. Роль документации в функционировании системы менеджмента качества организации.....	111
Mednikov V. I. New “Balanced scorecard” (BSC)	118
Бородач Ю. В. Повышение эффективности управления материальными потоками сборочного производства	130

Астафьева Ю. Ю. Особенности внедрения интегрированной системы менеджмента в научно-исследовательские проектные институты.....	133
Овсянников С. В. Изменение стратегических перспектив антикризисного управления для обеспечения устойчивого развития предприятий.....	138

IV. ФИНАНСЫ И КРЕДИТ, НАЛОГИ И НАЛОГОВАЯ ПОЛИТИКА

Сидоренко Ю. Ю. Преимущества и недостатки производных финансовых инструментов, используемых в целях хеджирования	142
Хвостенко О. А. Совершенствование финансового механизма корпораций.....	144
Брель Е. Д. Кредитный риск в условиях макроэкономических дисбалансов	148
Бутенко А. И. Влияние показателей концентрации и регионального распределения на конкурентность банковской системы Украины	152
Самсонов Е. А., Баяскаланова Г. А. Расчет величины налоговой нагрузки организаций	162

V. ЧЕЛОВЕЧЕСКИЙ ПОТЕНЦИАЛ И СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ

Удовенко И. А. Наемный труд в условиях трансформации социально-экономических отношений постсоциалистического общества.....	165
Злыгостев В. Ю. Управляя обменом – управляешь мотивацией.....	171
Естурлиева А. И., Бектубаева А. Р. Кадровый потенциал в менеджменте	176
Дубик Е. А. Формирование человеческого капитала	180

Бокарева В. Б.	
Социальный потенциал малого бизнеса	184
Балаева Е. Ю., Корокошко Ю. В.	
Особенности маркетинга взаимоотношений в сфере услуг	186
Васюкина И. А., Корокошко Ю. В.	
Маркетинговые инструменты формирования имиджа предприятия сферы ландшафтно-дизайнерских услуг	189

VI. СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ И УПРАВЛЕНИЕ В РЕГИОНАЛЬНОМ НАЦИОНАЛЬНОМ И МЕЖДУНАРОДНОМ ИЗМЕРЕНИЯХ

Меньщикова В. И., Пахомов М. А.	
Устойчивое развитие пространственных систем сельского типа: обзор опыта российских регионов	193
Хазиева Л. Р.	
Оценка эффективности развития социальной инфраструктуры региона.....	198
Лapidус Л. В.	
Государственное регулирование и контроль качества услуг социальной сферы в Российской Федерации	201
Бялт В. С.	
Актуальные проблемы разрешения служебных споров в органах внутренних дел	208
Егошина Е. В.	
Институт частной собственности в условиях современной российской экономики.....	212
Укибаева Г. К., Есенгабулова И. Б.	
Государственное регулирование агробизнеса и оценка эффективности поддержки	217
Петросян Р. А.	
Вопросы экономического развития, экологической экспертизы и эколого-экономического учета в Армении	222
Krainovich В.	
Sustainable energy in Vojvodina.....	228
Павлова А. Л.	
Влияние прямых иностранных инвестиций на экономическое развитие страны	232
Шульженко Л. Е.	
Сбалансированная система экономических	

интересов участников стратегического альянса как основа его экономической безопасности.....	233
Галлямова Д. Х.	
Особенности развития процесса глобализации в современном мире	242
План международных конференций, проводимых вузами России, Азербайджана, Армении, Болгарии, Белоруссии, Ирана, Казахстана, Польши, Украины и Чехии на базе НИЦ «Социосфера» в 2013–2014 годах.....	247
Информация о журнале «Социосфера»	257
Издательские услуги НИЦ «Социосфера»	262

I. ТРАДИЦИИ И НОВАЦИИ В ТЕОРИИ И ПРАКТИКЕ ЭКОНОМИКИ И УПРАВЛЕНИЯ

ПЕРСПЕКТИВЫ РАЗВИТИЯ ИНСТИТУЦИОНАЛИЗМА

К. В. Бодулёв

Обнинский институт атомной энергетики
НИЯУ МИФИ, г. Обнинск, Россия

Summary. The Central problem of institutional analysis of the organization and control of the economy. Institutionalists of all directions considering the economy as a system of power, and in whatever direction consider technology as a driving force of development and functioning of the economy. Subject of many research studies in the framework of institutionalism are the private property, corporation, the corporate system, as well as the government.

Key words: Institutional; organization; economy; direction; control; corporate.

Институционализм как направление экономической мысли появился на рубеже 19-го и 20-го веков, а как школа оформляется в 30-е годы. Представители первого этапа институционализма получившего название «американский» институционализм: Торстейн Веблен (1857–1929), Джон Коммонс (1862–1945), Уэсли Митчелл (1874–1948) [2].

Центральной проблемой институционального анализа выступает организация и контроль экономики [1].

Несмотря на критику неоклассической и марксистской теории институционалисты охотно использовали наиболее подходящие элементы этих теорий для дальнейшего формирования своей собственной теории. Главное отличие между неоклассической теорией и институционализмом заключается в объяснении вопроса организации и регулирования экономических процессов. Институционалисты полагают, что экономика значительно больше рынка и механизмом размещения ресурсов являются институты или властные структуры, которые образуются и действуют через рынки. Поэтому их интересуют движущие силы развития организаций и регулирования экономики, в том числе и рыночные институты и организации, только в тех границах, в которых рынок оказывает влияние на экономику в целом.

Институционалисты всех направлений рассматривают экономику как систему власти, и независимо от направления

считают технологию движущей силой развития и функционирования экономики.

Предметом многих исследований в рамках институционализма являются частная собственность, корпорации, корпоративная система, а так же правительство [1].

В процессе поступательного развития экономической теории были сформированы положения, которых придерживался институционализм:

- ограниченность рациональности как мотива поведения субъекта экономики;
- ограниченность механизма неоклассицизма в поиске оптимальных решений;
- необходимость изучать процессы регулирования, учитывая реальные возможности мышления.

Современный институционализм представляет собой научный подход, позволивший сформировать целостную систему знаний и расширить представления о поведении экономических субъектов, вводя в анализ ранее игнорируемые факторы. Представителям институционализма отчасти удалось выйти за рамки марксистской и неоклассической теорий, адаптируясь к новым вызовам и проблемам возникающих в экономике. Существуют разногласия внутри самого институционализма, которые окончательно оформились в его разделении на неоинституционализм, его ориентацией на неоклассическую методологию, и новую институциональную экономику, которая ставит перед собой задачу изучения реальной экономической жизни во всем её разнообразии и с учетом всевозможных социальных, политических, психологических, нравственных, исторических и других аспектов [1].

Подведем итог и определим, чем для нас может быть полезен институционализм на сегодняшний день. В области теории институционализм может сыграть роль объединяющего начала», стать основой новой теории, которая с одной стороны, привлекает к объяснению экономических процессов самые различные науки о человеке и обществе («старый» институционализм), а с другой стороны, предлагает чисто экономические методы для объяснения различных сторон общественной жизни (неоинституционализм). В результате возможно достижение нового уровня понимания реальности, не поддающейся объяснению с позиций отдельного направления экономической мысли, представляющей только частичное знание [3].

Библиографический список

1. Васильева Е.Э. Институционализм как альтернатива неоклассической и марксистской экономической теории // Квартальный бюллетень клуба экономистов. – 2004. – Вып.4. – С. 169–171.
2. <http://www.m-economy.ru/art.php?nArtId=2080>
3. <http://www.be5.biz/ekonomika/e015/28.htm>

О МНОЖЕСТВЕ ДОПУСТИМЫХ СДЕЛОК В МОДЕЛИ РЫНОЧНОГО КОМПРОМИССА В ИНТЕРВАЛЬНОМ ПРЕДСТАВЛЕНИИ

Н. В. Степанова, С. В. Хомяков

Южно-Российский государственный технический
университет (Новочеркасский политехнический
институт), г. Новочеркасск, Ростовская область, Россия

Summary. This article observes the principal uncertainty in process decision-making by economic agents. Possibility of its modeling is considered in model of a market compromise using an interval set of admissible transactions.

Key words: principal uncertainty; agent; modeling; interval; model of a market compromise; set of admissible transactions.

Принятие решений экономическими агентами – достаточно трудный процесс, моделирование которого весьма осложнено наличием принципиальной неопределенности [2]. Такую ситуацию, на наш взгляд, нужно учитывать, используя методы интервального анализа.

Одна из главных особенностей построения таких моделей заключается в определении факторов, которые необходимо представлять в виде интервальных данных. Для этого следует тщательно исследовать и хорошо понимать сущность поведения экономических агентов при принятии ими какого-либо решения. Процесс экономического выбора значительно осложнен тем, что на него влияют как внутренние, так и внешние обстоятельства, которые и включает в себя принципиальная неопределенность.

В настоящее время интервальные экономические модели принимают всё большую популярность среди исследователей процесса принятия решения в виду ряда существенных преимуществ, которыми они обладают. Особо следует выделить то, что восприятие информации и ее обработка экономическими агентами в виде интервалов подтверждены с помощью психофизиологии, а также экспериментально [3].

Однако большинство построенных моделей содержат в себе механически введенные интервалы, то есть заданные в качестве исходных данных. Такой подход, на наш взгляд, является

далеко не полным и не учитывает все свойства моделируемого явления.

Кроме того, интерпретация ввода интервальных данных в экономическую модель у многих исследователей существенно отличается. Так, большинство из них рассматривают при моделировании поведения лиц, принимающих решения, интервальную неопределенность, в то время как, с нашей точки зрения, следует учитывать принципиальную неопределенность ввиду их различных особенностей.

Поэтому для более адекватного отражения процесса принятия решения следует разрабатывать модели, которые непосредственно в своей структуре учитывают характерные черты поведения субъектов экономики.

К одной из таких относится модель рыночного компромисса (МРК) В. А. Кардаша [1, с. 41–76]. Общая суть ее заключается в том, что экономические субъекты стараются при взаимодействии друг с другом прийти к некоторому компромиссному решению, которое бы было выгодно для всех сторон. В процессе его нахождения формируется множество допустимых сделок, которые, на наш взгляд, и моделируют принципиальную неопределенность окружающего мира, представляя область возможных конфликтно-компромиссных сделок. В этом и заключается существенное отличие данной модели от остальных.

Любое решение из сформированного множества допустимых сделок будет приемлемым для взаимодействующих агентов. Однако, по мнению автора рассматриваемой модели В. А. Кардаша, наибольшую вероятность реализации имеет компромиссная сделка, что качественно научно обосновано. Она является самой благоприятной для всех субъектов, участвующих в сделке. Но вместе с тем, благодаря формированию интервального множества, не исключаются отклонения от компромиссного решения ввиду поведенческих особенностей экономических агентов, при этом его построение происходит естественно, с использованием мнения агентов, а не вводится искусственно.

Таким образом, при рассмотрении процесса взаимодействия экономических агентов в рамках МРК происходит моделирование принципиальной неопределенности. Это является существенной и важной положительной особенностью (наряду со многими другими) данной модели, в результате чего использование теории конфликтно-компромиссного анализа в различных областях экономики позволит с учетом ее преимуществ построить модели, адекватно отражающие поведение экономических агентов.

Библиографический список

1. Кардаш В. А. Компромиссный анализ рыночной экономики. – Ростов н/Д : Изд-во СКНЦ ВШ, 2002.
2. Степанова Н. В. Интервальная и принципиальная неопределенность: методы определения их границ // Научная дискуссия: вопросы экономики и управления» : мат-лы II междунар. заоч. науч.-практ. конф. Ч. II. (4 июня 2012 г.) – М. : Междунар. центр науки и образования, 2012. – С. 117–121
3. Степанова Н. В., Хомяков С. В. Обоснование интервального подхода к задаче рационального выбора в условиях принципиальной неопределенности // Вестник ЮРГТУ (НПИ). – 2011. – № 3. – С. 74–78. – (Сер. «Социально-экономические науки»).

РАЗРАБОТКА АЛГОРИТМА ДЕЙСТВИЙ ПО ПОДГОТОВКЕ ИНФОРМАЦИИ И ПРОВЕДЕНИЮ РАСЧЕТОВ ДЛЯ ВЫЯВЛЕНИЯ НЕЦЕЛЕВОГО РАСХО- ДОВАНИЯ РЕСУРСОВ

А. В. Васильева

**Московский государственный университет экономики,
статистики и информатики, г. Москва, Россия**

Summary. The article presents the methodological and technical foundations of the study evaluating the effectiveness of measures to detect misuse of resources. The focus is on the algorithm steps to prepare information and conduct calculations to identify the misuse of resources.

Key words: performance evaluation; resource operations; resource use; misappropriation of resources; resource loss.

1. Введение

Большие объемы выделяемых ресурсов предполагают достаточно интенсивный и всеобъемлющий контроль правильности расходования выделяемых ресурсов. Однако в современных условиях существуют достаточно высокие угрозы злоупотреблений на различных уровнях принятия решений. В связи с этим существующие инструменты контроля, выявления недобросовестных ресурсных операций должны отвечать существующим условиям реализации проектов. Здесь нужно учитывать особенности предпринимательской деятельности, когда достаточно сложно заранее спланировать требуемые объемы ресурсов. Поэтому для выявления правильности расходования ресурсов необходимы не только аудиторские операции контроля бухгалтерской отчетности, но и адаптация операций планирования ресурсных потребностей.

2. Разработка алгоритма действий по подготовке информации и проведению расчетов для выявления нецелевого расходования ресурсов

1. Определяется вид ресурса, в отношении которого будет проводиться исследование. По виду ресурса определяется его критичность по отношению к рассматриваемому проекту.

2. Формируется выборка проектов и экспертов, использовавших данный ресурс за 4 предыдущих года. Если данные отсутствуют или эксперт больше не работает в компании, то данные по этому проекту или мнение данного эксперта не включаются в анализ. Для получения репрезентативной выборки в нее включаются все субъекты, использующие рассматриваемый ресурс, или следует обеспечить их отбор случайным образом с одинаковой вероятностью попадания в выборку. Использование четырехгодичного периода позволяет, в частности, снизить влияние «добросовестных» факторов на значения экономических показателей (например, устаревших технологий и неэффективного управления), так как в долгосрочном периоде все ресурсы перемещаются в более успешные проекты. Также имеет место нивелирование эффекта сезонности.

3. Из выбранной совокупности (пункт 2) отбираются эксперты и успешные проекты, так как ресурсы данных проектов позволили получить запланированный результат.

4. Из множества, полученного в пункте 3, отбираются средние и крупные проекты, которые испытывали наибольшие ресурсные потребности. Данный отбор осуществляется по величине ресурсных потребностей по рассматриваемому ресурсу. Граничное значение ресурсных потребностей при отнесении их к средним или крупным можно установить в размере более 5 млн руб. Ограничение на объем ресурсов связано с обязанностью представления руководством данных проектов развернутой отчетности. Определить расход конкретных ресурсов можно на основании данных управленческой отчетности по проекту.

5. Для построения нормативных (эталонных) оценок показателей, свидетельствующих об отсутствии нецелевого расходования ресурсов, следует из множества, сформированного в пункте 4, отобрать тех субъектов (эталонные проекты), по результатам проверок хозяйственной деятельности которых субъектами контроля не было выявлено недобросовестных ресурсных операций. Если таких проектов нет, то целесообразно использовать только экспертные мнения, а данные ресурсных потребностей по проектам рассматривать с поправкой на объемы выявленных недобросовестных ресурсных операций.

6. Формируется таблица исходных данных для анализа эффективности использования ресурсов и выявления нецелево-

го использования ключевых ресурсов. Порядок построения элементов показателей и их обозначение для последующих расчетов, применяемое для проекта, приведены в таблице 1 с учетом возможностей использования бухгалтерской отчетности. Следует проверить, чтобы расходы (Р) и доходы (Д) для каждого проекта за каждый календарный год рассматриваемого периода не были равны нулю. При равенстве нулю какого-либо из данных показателей проект исключается из исследования. Это требуется для того, чтобы исключить наличие неопределенных значений показателей нецелевого расходования ресурсов.

Таблица 1

Исходные данные для расчета эффективности использования ресурсов с использованием бухгалтерской отчетности

Элементы показателей	Форма и строки бухгалтерской отчетности
P (расходы)	Сумма строк 020, 030 и 040 формы № 2 «Отчет о прибылях и убытках» за минусом строки 740 графы 3 формы № 5 «Приложение к бухгалтерскому балансу»
P_m (расходы материальные)	Строка 710 формы № 5
$P_{от}$ (расходы на оплату труда)	Строка 720 формы № 5
$P_{осн}$ (расходы в виде отчислений на социальные нужды)	Строка 730 формы № 5
$P_{пр}$ (прочие расходы)	Строка 750 графы 3 формы № 5
$P_{шс}$ (расходы в виде штрафных санкций)	Сумма строк «Штрафы, пени, неустойки, признанные или по которым получены решения суда об их взыскании» и «Возмещение убытков, причиненных неисполнением или ненадлежащим исполнением обязательств» расшифровки отдельных прибылей и убытков формы № 2
$P_{нс}$ (расходы в виде налогов и сборов)	Значение строки 180 формы № 4 «Отчет о движении денежных средств»
$P_{див}$ (расходы в виде дивидендов)	Значение строки «Дивиденды» раздела I формы № 3 «Отчет об изменениях капитала»
D (доходы)	Значение строки 010 формы № 2
$D_{шс}$ (доходы в виде штрафных санкций)	Сумма строк «Штрафы, пени, неустойки, признанные или по которым получены решения суда об их взыскании» и «Возмещение убытков, причиненных неисполнением или ненадлежащим исполнением обязательств» расшифровки отдельных прибылей и убытков формы № 2

Для этого необходимо провести расчет эффективности для нескольких проектов. Исходные данные для расчетов представ-

лены в таблице 2. Основные значения по проектам рассматриваются в течение периода реализации. При этом для сравнения отобраны проекты, имеющие сопоставимый период реализации – 1 год. Большинство проектов связаны с внедрением современного оборудования, поэтому предусмотрены затраты на закупку опытных образцов, обучение, а также возможные штрафы и неустойки поставщиков оборудования в части несвоевременного предоставления обучающих программ и выезда специалистов для обучения.

Таблица 2

**Исходные данные для расчета эффективности по проектам,
тыс. руб.**

Элементы показателей	Проект 1	Проект 2	Проект 3	Проект 4	Проект 5	Проект 6
P (расходы)	1 200,00	1 350,00	800,00	3 250,00	2 780,00	2 130,00
P_m (расходы материальные)	423,00	481,00	1 648,00	1 137,00	975,00	762,00
$P_{от}$ (расходы на оплату труда)	211,00	256,00	872,00	579,00	497,00	378,00
$P_{осн}$ (расходы в виде отчислений на социальные нужды)	105,50	128,00	436,00	289,50	248,50	189,00
$P_{пр}$ (прочие расходы)	168,00	189,00	657,00	466,00	387,00	299,00
$P_{шс}$ (расходы в виде штрафных санкций)	94,00	102,00	345,00	256,00	227,00	163,00
$P_{нс}$ (расходы в виде налогов и сборов)	150,00	167,00	602,00	405,00	342,00	265,00
$P_{див}$ (расходы в виде дивидендов)	42,00	47,00	172,00	112,00	99,00	75,00
D (доходы)	1 450,00	1 630,00	5 720,00	3 880,00	3 128,00	2 494,00
$D_{шс}$ (доходы в виде штрафных санкций)	118,00	172,00	379,00	238,00	232,00	189,00

7. Для всех отобранных проектов строится таблица значений по следующим показателям (таблица 3)

Таблица 3

**Значения показателей эффективности использования ресурсов
по реализованным проектам**

Показатель	Проект 1	Проект 2	...	Проект М
A_1	a_1^1	a_1^2	...	a_1^M
A_2	a_2^1	a_2^2	...	a_2^M
...
A_{10}	a_{10}^1	a_{10}^2	...	a_{10}^M

где:

$$A_1 = \frac{P_M}{P}; A_2 = \frac{P_{от}}{P}; A_3 = \frac{P_{осн}}{P}; A_4 = \frac{P_{пр}}{P};$$

$$A_5 = \frac{P - P_{от} - P_{ис} - P_{нс}}{D};$$

$$A_6 = \frac{P_{от}}{D}; A_7 = \frac{P_{ис}}{D}; A_8 = \frac{P_{нс}}{D}; A_9 = \frac{P_{див}}{D}; A_{10} = \frac{D_{ис}}{P}.$$

На основании исходных данных (таблица 3) заполняется таблица расчетных значений по форме таблицы 4.

Таблица 4

Расчетные значения показателей эффективности для проектов

	Проект 1	Проект 2	Проект 3	Проект 4	Проект 5	Проект 6
Показатель A_1	0,35	0,36	0,34	0,35	0,35	0,36
Показатель A_2	0,18	0,19	0,18	0,18	0,18	0,18
Показатель A_3	0,09	0,09	0,09	0,09	0,09	0,09
Показатель A_4	0,14	0,14	0,14	0,14	0,14	0,14
Показатель A_5	0,51	0,51	0,52	0,52	0,55	0,53
Показатель A_6	0,15	0,16	0,15	0,15	0,16	0,15
Показатель A_7	0,06	0,06	0,06	0,07	0,07	0,07
Показатель A_8	0,10	0,10	0,11	0,10	0,11	0,11
Показатель A_9	0,03	0,03	0,03	0,03	0,03	0,03
Показатель A_{10}	0,10	0,13	0,08	0,07	0,08	0,09

8. На основе значений таблицы 4 рассчитываются оценочные значения эффективности ресурсных операций по проекту, например, как средние значения по каждому показателю, воз-

можно, как средние взвешенные по масштабу проекта и нормированные по стоимости реализуемого проекта значения.

9. Оцениваются предварительные характеристики нецелевого расходования ресурсов. В качестве основных характеристик нецелевого расходования ресурсов предложены:

а) $p(HPO)$ – вероятность наличия недобросовестных ресурсных операций;

б) $\square(HPO)$ – доля ресурсов, израсходованных нецелевым образом в общей стоимости ресурсов, выделенных для реализации проекта;

в) $dam(HPO)$ – ущерб компании от нецелевого расходования ресурсов при реализации проектов.

10. Осуществляется расчет вероятных потерь от нецелевого расходования ресурсов (таблица 5):

$$PII = \sum_{j=1}^J dam_j(HPO) + \sum_{i=1}^N [p_i(HPO) \cdot \delta_i(HPO)], \quad (6)$$

где PII – ресурсные потери при реализации проекта;

J – количество видов ущерба от нецелевого расходования ресурсов, например, прямые затраты компании на дополнительные ресурсы, потери по штрафам и т. п.

Таблица 5

Значения вероятных потерь для проектов, тыс. руб.

	Проект 1	Проект 2	Проект 3	Проект 4	Проект 5	Проект 6
$p(HPO)$	0,75	0,87	0,85	0,80	0,95	0,90
$d(HPO)$	240,00	405,00	1 056,00	357,50	444,80	426,00
$dam(HPO)$	150,00	180,00	250,00	450,00	410,00	270,00
PII	330,00	532,35	1 147,60	736,00	832,56	653,40

3. Заключение

Наиболее эффективным является Проект 4, так как удельный вес ресурсных потерь составляет 23 % от общих затрат. В свою очередь, наименее эффективным в результате анализа является Проект 2 (39 % ресурсных потерь). Таким образом, приоритетным для контроля нецелевого расходования ресурсов является Проект 2, а меньшие усилия необходимо прилагать к Проекту 4.

Библиографический список

1. Бандурин А. В., Дроздов С. А., Кушаков С. Н. Проблемы управления корпоративной собственностью : моногр. – М. : БУКВИЦА, 2000.

2. Басалай С. И., Бандурин А. В., Ли И. А. Проблемы оперативного управления активами корпораций : моногр. – М. : «ТДДС Столица-8», 1999.
3. Васильева А. В. Особенности выявления нецелевого расходования ресурсов при реализации венчурных проектов развития // Интеграл. – 2012. – № 4.
4. Васильева А. В. Механизмы повышения качества оценки контроля ресурсных потребностей при реализации проектов развития субъектами предпринимательства // Инновации и инвестиции. 2012. – № 4.
5. Gladstone D. Venture Capital Handbook. New and Revisited. – N.Y., 1988.
6. Hellmann T., Puri M. The Interaction between Product Market and Financing Strategy: The Role of Venture Capital : Mimeo, 1998.
7. Lerner J., Hardyman R., Leamon A. Venture Capital and Private Equity. A Casebook. – John Wiley&Sons, Inc, 2005.

ЭКОЛОГО-ЭКОНОМИЧЕСКАЯ ОЦЕНКА ЭФФЕКТИВНОСТИ ИНВЕСТИЦИОННОГО ПРОЕКТА

А. К. Борлакова
Финансовый университет при Правительстве РФ,
г. Москва, Россия

Summary. This paper observes particular qualities of the investment project eco-economic estimation. The method of estimation involves the use of modified Neumann-Gale model with a vector of technological pollutions for investment object analysis. The fuzzy sets theory that allow take into account the uncertainty factors at the early stages of estimation used for calculation of the project effectiveness indices.

Key words: economic growth; investment project; vector of pollution; fuzzy set; fuzzy number.

Важнейшим условием на пути перехода российской экономики к инновационному типу является ориентация на международную концепцию устойчивого развития, которая призвана объединить в себе возможности для экономического роста с сохранением окружающей среды.

Однако текущая ситуация свидетельствует о том, что практически отсутствуют правовые основы учета экологического фактора в инвестиционной деятельности, которая в значительной степени способствует достижению стратегических целей как отдельно взятых предприятий, так и страны целиком. Неспособность существующих методик оценки инвестиционных проектов в полной мере отразить уровень эколого-экономического развития предприятия, а также учесть экологический фактор определяет актуальность разработки метода эколого-экономической оценки.

1. Текущая ситуация по учету экологического фактора в производственной деятельности

В настоящее время затраты на реализацию природоохранных мер можно считать экономически выгодными, так при величине 1–2 % от ВВП они предотвращают ущерб в 3–5 % объема ВВП. Однако, как видно на рисунке 1, большая часть предприятий проявляет лишь формальное соответствие экологическим стандартам. Инициативу же к предотвращению загрязнений, более чистому производству проявляют лишь единицы предприятий [5, с. 24].

Рис. 1. Схема индивидуального подхода

На рисунке представлено приблизительное процентное соотношение перечисленных типов предприятий по их учету экологического фактора в системе управления.

2. Модификация модели Гейла – Неймана с учетом производственных загрязнений

Главными источниками загрязнений окружающей среды являются производственные отходы предприятий. Число видов этих загрязнений очень велико, но основными среди них являются загрязнения атмосферы, воды, почвенного слоя Земли. Возможность контроля над загрязнениями и их ограничения можно исследовать, используя аппарат производственных функций в рамках основной модели экономической динамики

Неймана – Гейла. На основе подобного анализа можно будет выработать критерии для эколого-экономической оценки инвестиционных проектов, направленных на выбор наиболее экологически безопасного и экономически эффективного объекта инвестирования.

Рассмотрим систему предприятия в рамках основной модели экономической динамики, разработанной Джоном фон Нейманом, и наиболее широким ее обобщением, предложенным Дэвидом Гейлом.

Экономическую систему предприятия в некоторый момент времени можно описать всеми имеющимися в системе в этот момент времени ресурсами. Возможность перехода из одного состояния в другое в системе задается с помощью некоторого точечно-множественного отображения k . Так, если в момент времени t состояние экономической системы предприятия есть δ , то в момент времени $t+1$ множество состояний, в которые система способна перейти, можно охарактеризовать как $k(\delta)$. Итак, отображение $k \in K(A, R_+^{n+1(t)})$, где $A \in R_+^{n(t)}$ определяется технологическими возможностями предприятия.

Если задать модель точечно-множественным отображением k , то последовательность $(\delta_t)_{t=0}^\infty$ называется технологически возможной траекторией модели, если $\delta_{t+1} \in k(\delta_t)$. Технологически возможная траектория представляет собой технологическое множество $Z_t = \{\delta\}$, удовлетворяющее ряду ограничений.

- Технологический процесс $(\bar{0}; \bar{\delta}_{t+1})$ будет принадлежать Z_t , тогда и только тогда, когда вектор состояния $\bar{\delta}_{t+1} = \bar{0}$; аналогично $(\bar{\delta}_t; \bar{0}) \in Z_t$, если $\bar{\delta}_t = \bar{0}$.

- Множество Z_t является выпуклым, так как для любых $(\bar{\delta}_{i(t)}; \bar{\delta}_{i(t+1)}) \in Z_t$ и для всех неотрицательных λ_i , таких, что $\lambda_1 + \lambda_2 + \dots + \lambda_i = 1$, вектор $\bar{\theta} = \lambda_i (\bar{\delta}_{i(t)}; \bar{\delta}_{i(t+1)}) \in Z_t$.

- Множество Z_t замкнуто, поскольку оно является подмножеством пространства $R_+^{n(t)}$, дополнение к которому открыто. Так, например, если из множества технологических процессов Z_t вычесть некоторое множество иных технологических процессов V_t , то дополнение V_t до Z_t открыто, поскольку каждый элемент будет входить в него с некоторой окрестностью.

- Множество Z_t – конус, лежащий в прямом произведении $R_+^{n(t)} \times R_+^{n(t)}$.

Итак, моделью *Неймана – Гейла* называется выпуклый замкнутый конус Z_t , лежащий в прямом произведении $R_+^{n(t)} \times R_+^{n(t)}$

Для корректной оценки экологичности производственной системы предприятия необходимо в модели Неймана – Гейла учесть загрязнения, возникающие при выпуске единицы продукции.

Введем матрицу интенсивностей загрязнений от производства [1, с. 114] $P = \|p_{ij}\|$, $i = 1, \dots, s$; $j = 1, \dots, n$, где p_{ij} – количество i -го загрязнения, в результате выпуска единицы j -го продукта, s – число загрязнений от производства продукции. Тогда вектор загрязнений имеет вид:

$$\bar{z} = Py^T \rho; \quad z_i = \sum_{j=1}^n p_{ij} y_j \rho_{ij}, \quad i = 1, \dots, s, \quad \text{где } \rho_{ij} \text{ – степень concentra-}$$

ции i -го загрязнителя, продуцируемого выпуском единицы j -го продукта.

Важнейшим экологическим нормативом является *предельно допустимая концентрация* – максимальное количество вредного вещества в единице объема или массы, которое при ежедневном воздействии в течение неограниченно продолжительного времени не вызывает в организме каких-либо отклонений [4, с. 243].

Для определения степени концентрации загрязнителей в рамках модели предполагается использовать оценку концентрации загрязнителей в атмосфере, поскольку распределение загрязнителей в атмосфере в большей степени соответствует закономерностям реальных процессов, подтвержденных обширной эмпирической информацией.

Концентрация загрязнителя относительно источника загрязнения в воздушной среде подчиняется закону Гаусса и определяется на основании уравнения [4, с. 245]:

$$\rho(\chi, \varphi, \eta, t) = \frac{M(t)}{2\pi u_a \sigma_\varphi (\chi + \chi_\varphi) \sigma_\eta (\chi + \chi_\eta)} e^{-\frac{\varphi^2}{2\sigma_\varphi^2(\chi + \chi_\varphi)}} \left[e^{-\frac{(\eta - h_0)^2}{2\sigma_\eta^2(\chi + \chi_\eta)}} + e^{-\frac{(\eta + h_0)^2}{2\sigma_\eta^2(\chi + \chi_\eta)}} \right], \quad (1)$$

где χ – расстояние от рассматриваемой точки пространства до источника выброса;

χ_φ и χ_η – величины продольного и поперечного смещения источника выброса;

σ_φ^2 и σ_η^2 – продольные и поперечные дисперсии распределения загрязнителя в соответствующих точках пространства;

h_0 – высота расположения источника выброса;

u_a – скорость ветра на высоте η ;

$M(t)$ – масса загрязнителя, соотнесенная к источнику загрязнения в момент времени t .

Итак, с учетом загрязнений технологический процесс в модели Неймана – Гейла имеет вид:

$Z_t = \{\bar{\delta} : \bar{\delta} = (\bar{x}, \bar{y}, \bar{z})\} \in R_+^{n(t)+n(t+1)+s(t+1)}$, где $\bar{x} \in R_+^{n(t)}$ – вектор затрат, расходуемых на производство продуктов вектора выпуска $\bar{y} \in R_+^{n(t+1)}$ и вектора загрязнений $\bar{z} \in R_+^{s(t+1)}$.

2.1. Технологический неймановский темп роста и обобщенное состояние равновесия модели

Модель будет находиться в состоянии равновесия, если существует некоторое число α , технологический процесс $(\bar{x}, \bar{y}, \bar{z}) \in Z_t$, а также отображение $\bar{p} \in R_+^{n(t)+n(t+1)+s(t+1)}$, и при этом выполняются следующие условия [2, с. 105]:

$$\alpha > 0 \quad (2)$$

$$\bar{p}(\bar{y}) > 0 \quad (3)$$

$$\alpha \bar{x} \leq (\bar{y})(\bar{z}) \quad (4)$$

$$\bar{p}(y)\bar{p}(z) \leq \alpha \bar{p}(x), (\bar{x}, \bar{y}, \bar{z}) \in Z \quad (5)$$

Обозначим состояние равновесия через $\theta = (\alpha, (\bar{x}, \bar{y}, \bar{z})\bar{p})$.

По сути $p(\bar{x}), p(\bar{y}), p(\bar{z})$ можно проинтерпретировать как ценные стоимости соответствующих процессов. Условие (5) можно записать как $\frac{1}{\alpha} \bar{p} \in \alpha^*(\bar{p})$, где α^* отображение, двойственное к α .

Если допустить $(x, y, z) = (\bar{x}, \bar{y}, \bar{z})$, то из условий (3) и (5) следует, что $0 < \bar{p}(\bar{y})\bar{p}(\bar{z}) \leq \alpha \bar{p}(x)$. Так как $\alpha \bar{x} \leq \bar{y}\bar{z}$, с учетом условия (5) при $(x, y, z) = (\bar{x}, \bar{y}, \bar{z})$ получаем, что $\alpha \bar{p}(\bar{x}) = \bar{p}(\bar{y}) * \bar{p}(\bar{z})$.

Таким образом, темп роста отображения δ совпадает с темпом возрастания стоимости продуктов по ценам \bar{p} :

$$\alpha(\theta) = \frac{\bar{p}(\bar{y})\bar{p}(\bar{z})}{\bar{p}(\bar{x})}.$$

Экономический темп роста модели

Экономическим темпом роста $\bar{\beta}$ модели Неймана – Гейла Z называется равенство [2, с. 125]: $\bar{\beta} = \min_{p \geq 0} \max_{(x,y,z) \in Z} \frac{p(y)p(z)}{p(x)}$.

Экономический темп роста совпадает с технологическим темпом роста модели Неймана – Гейла Z тогда и только тогда, когда Z имеет единственный обобщенный темп роста.

Обобщенное состояние равновесия модели Неймана – Гейла имеет место в том случае, если существует некоторое $\alpha > 0$, технологический процесс $(\bar{x}, \bar{y}, \bar{z}) \in Z$ и функционал $\bar{p} \in R_+^{n(t)+n(t+1)+s(t+1)}$, а также выполняются следующие условия:

- $\alpha \bar{x} \leq \bar{y}\bar{z}$;
- $\bar{p}(\bar{y})\bar{p}(\bar{z}) \leq \alpha \bar{p}(\bar{x}), (x, y, z) \in Z$;
- $\bar{p} > 0$.

В данном случае α и есть обобщенный темп роста модели.

При использовании модели Неймана – Гейла с экологическими ограничениями следует учесть, что ограничение вектора загрязнений типа $\bar{z} < \bar{z}^*$, где \bar{z}^* – вектор экологических нормативов, приводит к ограничениям в технологическом процессе, усекая тем самым технологический конус (см. рисунок 2).

Рис. 2. Усечение технологического конуса

Таким образом, модель Неймана – Гейла с экологическими ограничениями может быть использована для анализа динамики и прогноза объемов загрязнений.

3. Метод эколого-экономической оценки инвестиционного проекта

Метод эколого-экономической оценки проекта, направленного на расширение действующего производства, представлен на схеме ниже:

Рис. 3. Эколого-экономическая оценка инвестиционного проекта

Эколого-экономические связи включают в себя показатели природоохранной деятельности предприятия, такие как коэффициент выполнения норматива предельно допустимых выбросов, коэффициент компенсации экономического ущерба, коэффициент эффективности текущих затрат на природоохранные мероприятия, коэффициент замкнутости природных ресурсов, платежи за допустимые выбросы, штрафы.

3.1. Условно предполагаемые экологические затраты при реализации проекта

Зная темп роста модели и динамику загрязнений при данном технологическом процессе, можно оценить прогнозный

объем загрязнений и провести стоимостную оценку предполагаемых экологических затрат при реализации проекта.

Модель определения экологических затрат при загрязнении водной среды имеет следующий вид:

$$OF_t^w = \begin{cases} p' \sigma \sum_{i=1}^s a_i z_i^t, z_i^t \leq DL_i \\ p' \sigma \sum_{i=1}^s a_i DL_i + p'' \sigma \sum_{i=1}^s a_i (z_i^t - DL_i), z_i^t > DL_i \end{cases}, \quad (6)$$

где p' – значение коэффициента для сбросов, не превышающих предельные величины DL_i (discharge limits), выраженное в денежных единицах; p'' – значение коэффициента для сбросов, превышающих предельные величины DL_i , выраженное в денежных единицах; σ – коэффициент, учитывающий региональные особенности территории, подверженной вредному воздействию [3, с. 105]; z_i^t – прогнозный объем загрязнений i -го вида; a_i – коэффициент, зависящий от класса опасности загрязняющих веществ. Модель для определения экологических затрат от загрязнения воздушной среды:

$$OF_t^a = \begin{cases} p' \sigma^\ell \sum_{i=1}^s a_i z_i^t, z_i^t \leq AEL_i \\ p' \sigma^\ell \sum_{i=1}^s a_i DL_i + p'' \sigma \sum_{i=1}^s a_i (z_i^t - DL_i), z_i^t > AEL_i \end{cases}, \quad (7)$$

где ℓ – коэффициент, учитывающих характер рассеивания вредных примесей в атмосфере; AEL (allowable emissions limit) – норматив предельно допустимого выброса загрязняющего вещества в атмосферный воздух.

3.2. Критерии эффективности инвестиционного проекта

Критерии эффективности проекта рассчитываются при условии, что денежные потоки представлены нечеткими числами с треугольной формой функции принадлежности, что позволяет учесть факторы неопределенности на этапе формирования денежных потоков. Выбор подобной формы задания денежных потоков объясняется значительными преимуществами инструментов теории нечетких множеств. А именно возможностью снижения субъективности экспертных оценок (интервальный метод), неограниченным количеством сценариев развития проекта, отсутствием требования точного задания функций принадлежности, поскольку получаемый результат имеет низкую чувствительность к изменению вида функций принадлежности исходных нечетких чисел.

Также аккумуляция в одном денежном потоке затрат на экологическое сопровождение проекта и общих экономических

затрат позволит корректно учесть экологический фактор при расчёте критериев эффективности.

Чистая приведенная стоимость (NPV)

$$NPV = \sum_{t=1}^n \frac{I\tilde{F}_t - O\tilde{F}_t - OF_t^e}{(1+r)^t} - IC_{t_0}, \text{ где } I\tilde{F}_t - \text{денежный поток по-}$$

ступлений в периоде t , представленный в нечеткой форме; $O\tilde{F}_t$ – отток денежных средств в периоде t , представленный в нечеткой форме; OF_t^e – предполагаемые экологические затраты, $OF_t^e = OF_t^w + OF_t^a$ (см. формулы 6, 7); IC_{t_0} – объем первоначальных инвестиций; r – ставка дисконтирования; n – период дисконтирования.

В результате дефаззификации (процедуры преобразования нечеткого множества в четкое число) по методу центра тяжести получим:

$$NPV = \sum_{t=1}^n \frac{\left(\sum_{i=1}^k u_i \mu_{I\tilde{F}_t}(u_i) \right) - \left(\sum_{i=1}^k u_i \mu_{O\tilde{F}_t}(u_i) \right) - OF_t^e}{(1+r)^t} - IC_{t_0}, \text{ где } \mu_{I\tilde{F}_t}(u_i) \text{ и}$$

$\mu_{O\tilde{F}_t}(u_i)$ – функции принадлежности, характеризующие степень принадлежности элементов $u_{i,\dots,k} \in U$ нечетким множествам $I\tilde{F}_t$ и $O\tilde{F}_t$.

Подобная форма записи нечетких множеств $I\tilde{F}_t$ и $O\tilde{F}_t$ обусловлена тем, что универсальное множество U – конечно, и представляет собой границы интервалов предполагаемых денежных потоков.

Проект может считаться прибыльным в случае положительного NPV .

Модифицированная норма рентабельности (MIRR)

Скорректированная с учетом нормы реинвестиции внутренняя норма доходности определяется на основании уравнения:

$$\sum_{t=0}^n \frac{O\tilde{F}_t - OF_t^e}{(1+r)^t} = \frac{\sum_{t=0}^n I\tilde{F}_t (1+r)^{n-t}}{(1+MIRR)^n}; MIRR = \sqrt[n]{\frac{\sum_{t=0}^n I\tilde{F}_t (1+r)^{n-t}}{\sum_{t=0}^n \frac{O\tilde{F}_t - OF_t^e}{(1+r)^t}}} - 1.$$

В результате дефаззификации имеем:

$$MIRR = \sqrt[n]{\frac{\sum_{t=0}^n \left(\sum_{i=1}^k u_i \mu_{I\tilde{F}_t}(u_i) \right) (1+r)^{n-t}}{\sum_{t=0}^n \frac{\left(\sum_{i=1}^k u_i \mu_{I\tilde{F}_t}(u_i) \right) - OF_t^e}{(1+r)^t}}} - 1.$$

Проект будет считаться приемлемым, если $MIRR$ превышает стоимость капитала для финансирования проекта.

Дисконтированный срок окупаемости (*DPP*) – период времени, требуемый для возврата первоначальных вложений:

$$\left\{ \begin{array}{l} DPP = \min n, \\ \sum_{t=1}^n \frac{IF_t}{(1+r)^t} = IC_{t0} \end{array} \right. \prec \text{defuzzification} \succ \left\{ \begin{array}{l} DPP = \min n, \\ \sum_{t=1}^n \frac{\sum_{i=1}^k u_i \mu_{IF_t}(u_i)}{(1+r)^t} = IC_{t0} \end{array} \right. ,$$

где $\prec \text{defuzzification} \succ$ – процедура дефаззификации.

Таким образом, на основании трех этапов предложенного метода можно комплексно оценить инвестиционный проект.

Выводы

Итак, рассмотренный метод эколого-экономической оценки инвестиционного проекта способствует обеспечению устойчивого экологического развития. Но при проведении подобной оценки следует учитывать, что исключительно техническое управление отходами, без интеграции экологического мышления в систему менеджмента предприятия, не способно внедрить природоохранную деятельность в качестве инструмента глобальной экологизации производства.

Новизна настоящего исследования заключается в том, что в классическую модель Неймана – Гейла был включен вектор загрязнений для анализа динамики и прогноза будущих загрязнений. Также затраты на экологическое сопровождение проекта и общие экономические затраты, представленные в форме нечетких чисел, были аккумулялированы в одном денежном потоке для расчета показателей эффективности проекта.

Библиографический список

1. Красс М. С. Моделирование эколого-экономических систем. – 2-е изд. – М. : ИНФРА-М, 2013. – 272 с.
2. Макаров В. Л., Рубинов А. М. Математическая теория экономической динамики и равновесия. – М. : Наука, 1973. – 335 с.
3. Москаленко А. П. Экономика природопользования и охраны окружающей среды. – М. : ИКЦ «МарТ», 2003. – 224 с.
4. Тихомиров Н. П., Потравный И. М., Тихомирова Т. М. Методы анализа и управления эколого-экономическими рисками. – М. : ЮНИТИ-ДАНА, 2003. – 350 с.
5. Программа сотрудничества ЕС – Россия. Гармонизация экологических стандартов. Заключительный отчет. Блок – Экологический аудит. – М., 2008

ИННОВАЦИОННЫЙ ИМИДЖ ПРЕДПРИЯТИЙ СФЕРЫ ТУРИСТИЧЕСКИХ УСЛУГ

З. Н. Шуклина, М. М. Карлина
Брянский государственный университет
им. академика И. Г. Петровского, г. Брянск, Россия

Summary. The article is devoted to image of tourism enterprises. Explain the need for the formation of the image of tourism companies. Describes the factors that shape the innovative image of the company tourism industry.

Key words: tourism industry; image; factors that shape the innovative image.

Важнейшим сектором экономики страны является сфера услуг, которая представляет собой совокупность отраслей народного хозяйства, осуществляющих воспроизводство разнообразных видов услуг, направленных на удовлетворение потребностей общества. Одним из динамично развивающихся и высокодоходных сегментов сферы услуг является туризм. Сфера туризма составляет около 6 % мирового валового национального продукта, 7 % мировых инвестиций, каждое 16-е рабочее место, 11 % мировых потребительских расходов [1, с. 159].

Конкурентоспособность любого предприятия зависит от ряда факторов, таких как качество и ассортимент продукции, уровень цен и др. Вместе с тем в настоящее время в условиях жесткой конкуренции одним из основных факторов успеха предприятия является позитивный имидж. В настоящее время всё большее число организаций осознаёт, что позитивный имидж компании является важным фактором эффективного управления, достижения стратегических целей предприятия. Благоприятный имидж способствует укреплению конкурентоспособности организации, привлекает потребителей и партнеров, увеличивает объемы продаж, облегчает доступ к ресурсам (финансовым, информационным, человеческим, материальным) и ведение коммерческих операций.

Имидж туристского предприятия – это образ компании, в том виде, в каком его воспринимает клиент. Имидж туристского предприятия зачастую является его наиболее важным конкурентным преимуществом. Положительный имидж туристской фирмы – фактор лояльности клиентов, мотивирующий их обращение в конкурентную фирму для решения проблем своего отдыха.

Актуальность формирования инновационного имиджа заключается в том, что в условиях жесткой конкурентной борьбы производителей за потребителя всё более важным элементом имиджа становится его инновационный потенциал, в связи с

чем возникает необходимость создания не просто положительного имиджа, а образа лидера, «новатора».

Большинство отечественных туристических компаний сводят процесс формирования позитивного имиджа к внешним атрибутам, тогда как использование инноваций является инструментом создания благоприятного имиджа. Инновационный имидж – это не просто положительный образ, это образ лидера в туристической сфере, который сможет предоставить своему клиенту новый, уникальный туристический продукт. Растущая осведомленность, повышающаяся потребность потенциальных клиентов побуждают туроператоров к инновациям и нововведениям.

Основными факторами, формирующими инновационный имидж предприятия туристической сферы, являются:

1. Применение новейших информационно-коммуникационных технологий.

Примером может служить применение е-туризма, е-путешествий и туристских информационных систем.

Е-туризм – это онлайн-служба, интегрирующая туроператора, турагента, осуществляющая прямые продажи туристического продукта конечным потребителям. Е-путешествия – информационная служба, функционирующая в режиме онлайн, которая оказывает консультационные услуги по вопросам, которые возникают у клиентов при планировании туристских поездок и путешествий.

С тактической точки зрения е-туризм и е-путешествия представляют собой е-коммерцию и применение ИКТ для максимизации эффективности туристической организации. Стратегически – кардинально изменяются бизнес-модель и стратегические взаимоотношения туристических организаций со всеми заинтересованными сторонами, инструмент формирования инновационного имиджа.

2. Уникальность создаваемого продукта.

Преимуществом инноваций является создание уникального в своем роде туристического продукта, возможность с его помощью реализовать индивидуальный подход к клиенту, учитывающий личностные предпочтения конкретного потребителя.

Направления создания уникального туристического продукта диктуют предпочтения клиентов. Это может быть агротуризм (реконструкция старинных промыслов с проживанием в сельской местности и знакомство с местным колоритом: участие в рыбалках, охотах, посещение бани, сбор лекарственных трав и т. д.) [2, с. 98], милитари-туры (посещение музеев военно-исторического профиля в сочетании с интерактивными программами – стрельбой из боевого оружия на специальных по-

лигонах), прыжки с парашютом, туры по паранормальным местам и т. д.

3. Качество продукта.

Финальная цель любой инновации – повышение качества, в туризме это проявляется в создании туристического продукта. Внедрение инноваций в практику оказания туристических услуг дает возможность добавить к основному турпродукту новые сервисные элементы, направленные на повышение его привлекательности для клиентов.

Оказание качественных туристических инновационных услуг – эффективный фактор создания устойчивого положительного мнения клиента о туристической фирме. Перечисленные критерии отражают ключевые факторы интереса к туристической организации в условиях перенасыщенности сферы туристических услуг и снижения роли ценовой конкуренции в борьбе за клиента. Соответствие оказываемых туристических услуг перечисленным критериям позволяет создавать инновационный имидж фирмы.

Успех предприятия сферы туризма во многом определяется личными предпочтениями клиентов. В условиях перенасыщенности рынка туристических услуг приоритетным методом завоевания клиентов и повышения их лояльности является инновационный имидж предприятия. Это вызвано тем, что борьба на рынке оказания туристических услуг ведется не между туристическими фирмами, а между их имиджами. В рыночной экономике инновации представляют собой метод конкуренции, их активное внедрение в практику оказания услуг ведет к формированию инновационного имиджа, который является эффективным методом оказания положительного влияния на маркетинговое окружение, увеличения лояльности старых клиентов, привлечения новых, методом захвата новых рынков.

Библиографический список

1. Изотова М. А., Матюхина Ю. А. Инновации в социокультурном бизнесе и туризме. – М. : Советский спорт, 2006. – 224 с.
2. Котлер Ф., Боуэн Д., Мейкенз Д. Маркетинг. Гостеприимство. Туризм : учебник. – 4-е издание – М. : Юнити-Дана, 2007. – 1071 с.

ИННОВАЦИОННОЕ РАЗВИТИЕ СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЙ СИСТЕМЫ РОССИИ: ТЕНДЕНЦИИ И ОГРАНИЧЕНИЯ

С. В. Слива

Астраханский государственный университет,
г. Астрахань, Россия

Summary. The article is devoted to the study of the development of the Russian economic system. It was found out that the present-day phase of the evolution of the Russian economic system represents the developmental stage which is characterized by the essential changing resources and structure. The necessity of innovative development was proved on the basis of the compilation of economical and empiric data.

Key words: an economic system; system approach; economic development; a production function; a changing structure.

Социально-экономическая система находится в непрерывном развитии. Основные проблемы развития современной социально-экономической системы России связаны с ресурсными противоречиями, содержащими в себе существенные признаки материальных ограничений производства; противоречиями отношений процесса производства, распределения, обмена и потребления благ, обуславливающими структурные деформации воспроизводства.

Ресурсные ограничения инновационного развития рыночной системы в России внешней своей формой имеют, во-первых, несоответствие экстенсивного характера освоения и необходимости интенсивного использования материальных ресурсов; во-вторых, растущую значимость человеческого капитала в производительных силах и ограничения его расширенного воспроизводства; в-третьих, противоположность необходимости конкурентности ресурсов производства и реальной возможности деконцентрации производства.

Структурные ограничения связаны с противопоставлением трансформационного и транзакционного секторов экономики, характеризующихся различной степенью интенсивности развития. С точки зрения количественной определенности структуры российской экономики, имеет место противоречивость процесса перераспределения капитала между секторами экономики.

Противоречие между экстенсивным освоением и интенсивным использованием экономических ресурсов проистекает из понимания экономического роста как экстенсивного и интенсивного процессов. Экстенсивное освоение ресурсов происходит за счет количественного увеличения факторов производ-

ства. Имеет место вовлечение дополнительного капитала, ресурсов труда, земли, однако неизменной остается технологическая база их преобразования в общественный продукт. Для интенсивного использования ресурсов характерна неизменность объема потребления ресурсов. Увеличение производства общественного продукта осуществляется за счет повышения эффективности, отдачи от использования всех факторов производства. В этом случае совершенствование технологии производства приобретает характер инноваций «как исторической и необратимой перемены в способе делания вещей», изменения производственной функции [5, с. 182].

Характер использования ресурсов российской экономикой не соответствует требованию интенсификации и инновационности хозяйствования. С точки зрения экстенсивного использования не весь имеющийся объем ресурсов вовлечен в производство. Так, ресурсы естественного происхождения существенно недоиспользуются. В частности, из имеющихся сельскохозяйственных угодий в 2005 г. в посевной оборот было вовлечено 27 % земель, а в 2009 г. – 26 % [3].

Добыча большинства полезных ископаемых характеризуется убывающей динамикой: за период 1992–2010 гг. добыча угля сократилась на 10 %, строительных материалов – на 37 %. Существенный рост добычи отмечается только по нефти – 26% [3].

Имеющиеся производственные мощности в российской экономике используются не в полном объеме. Так, в укрупненных отраслях машиностроения использование среднегодовой мощности в 2010 г. составило 42 % [3].

Интенсификация использования основного капитала сдерживается высокой степенью износа средств производства, низкими темпами обновления. За период 1992–2011 гг. в среднем показатель износа основных фондов составил 43 % [3].

Обновление основных фондов происходит медленно и несистемно. Коэффициент выбытия за весь анализируемый период был близок к единице, что свидетельствует о сохранении старых производственных мощностей.

Информация приобретает всё более весомое значение в системе ресурсов производства. По данным Росстата, из обследованной выборки организаций 94 % используют персональные компьютеры, 60 % локальные вычислительные сети, 79 % глобальные информационные сети, 24 % имеют собственный веб-сайт в Интернете. Затраты на информационные и коммуникационные технологии за период 2004–2009 гг. выросли в 2,5 раза, однако в стоимостном выражении они невелики: 421337,8 млн руб. [3].

Развитие предпринимательства в российской экономике сдерживается сложившимися условиями ведения бизнеса. Предприниматели и эксперты отмечают проблемы низкой доступности недвижимости, сложность подключения к инфраструктуре, высокую налоговую нагрузку, высокую стоимость кредитных ресурсов, низкий уровень защиты, конкуренцию [3].

Интенсивное использование ресурсов, по мнению Р. Барра, зависит от динамизма инноваций, который функционально зависит от двух групп условий [1, с. 67]. Первая группа условий отражает зависимость инноваций от человеческого, технического и финансового факторов. Вторая группа условий – восприимчивость среды, что обеспечивает более или менее быстрое распространение инноваций.

Российская экономика находится в состоянии деструкции ресурсной организации производства. Интенсивное использование ресурсов не подкреплено экстенсивным освоением имеющихся ресурсов. Имеет место нарушение экстенсивных пропорций использования экономических ресурсов; сужение возможностей интенсивного использования ресурсов.

Инновационность экономики обеспечивается генерацией новаций и их распространением. Ключевым ресурсом в этих процессах является человеческий капитал. Важнейшим фактором ускорения прогресса российской экономики становится развитие человеческого капитала и обеспечение его расширенного воспроизводства [4, с. 28–32]. Очевидным становится углубление противоречия между растущей значимостью человеческого капитала в производительных силах и ограничениями его расширенного воспроизводства.

Воспроизводство человеческого капитала представляет собой процессы организации эффективной трудовой деятельности человека, гармоничного развития личности, подготовки образованных кадров, сбережения здоровья, восстановления утраченных способностей к труду (удовлетворение потребности в жилье, отдыхе, культурных запросов).

Воспроизводство человеческого капитала традиционно возлагается на социальную сферу. Под социальной сферой понимают комплекс отраслей, предназначенных для обеспечения качества и уровня жизни населения. Отрасли социальной сферы призваны создавать материальную базу человеческого капитала. Качество человеческого капитала в первую очередь определяется уровнем развития образования. В свою очередь, объемы и качество рабочей силы зависят от системы ее подготовки. Состояние образования и профессиональной подготовки рабочей силы в российской экономике сказались на воспроизводстве человеческого капитала. За период 1993–2010 гг. число образо-

вательных учреждений начального профессионального образования сократилось в 2 раза. Выпуск специалистов рабочих профессий в 2010 г. составил 581 тыс. чел. [3]. За аналогичный период число учреждений среднего профессионального образования увеличилось, но незначительно – на 9 %. Численность студентов увеличилась на 7 %, однако выпуск в 2010 г. составил 81 % от принятых.

Число учреждений высшего профессионального образования в России за период 1993–2010 гг. увеличилось в 2 раза, численность студентов – в 2,6 раза, выпуск специалистов в 1993 г. составил 75 % от поступивших, в 2010 г. – 106 %.

В российской экономике сложился дисбаланс на рынке образовательных услуг, который сказался на деформации российского рынка труда. Как следствие, организации ощущают недостаток квалифицированных специалистов рабочих профессий.

Существенный вклад в воспроизводство человеческого капитала вносят научные исследования и разработки. Число российских организаций, выполняющих научные исследования и разработки, устойчиво уменьшается: с 4555 в 1992 г. до 3536 в 2009 г. За период 1992–2009 гг. в 11 раз сократилось число проектных и изыскательских организаций, к концу 2009 г. их насчитывалось 36. Существенно уменьшилось число конструкторских бюро: с 865 в 1992 г. до 377 в 2009 г. или на 43 %. На 10 % сократилось число научно-исследовательских организаций.

Сокращение социальной сферы российской экономики, существенные сдвиги в ее структуре свидетельствуют об обострении противоречия между растущей значимостью человеческого капитала в производительных силах и ограничениями его расширенного воспроизводства.

Развитие рыночной экономической системы обеспечивается действием двух противоречащих условий. С одной стороны, прогресс экономики тесным образом связан с принципом конкурентности хозяйства, с другой – с принципами концентрации производства и монополизации рынка. Конкуренция позволяет экономической системе обеспечить наиболее рациональный характер использования ресурсов, достичь полного удовлетворения общественных потребностей. За счет большого количества конкурирующих предприятий достигается максимальная эффективность общественного производства: производители выносят свой товар на рынок по цене, соответствующей минимальному значению средних издержек.

Концентрация производства – результат действия эффекта масштаба, выражающегося в существенном снижении издержек за счет увеличения объемов производства. Концентрация производства влечет за собой монополизацию рынка. Преобладание

высококонтрированных производств, монополизированных рынков объективно необходимо, поскольку поступательное развитие научно-технического прогресса возможно только в условиях крупного производства; необходимые общественному производству экономия ресурсов и наиболее полное удовлетворение потребностей могут осуществиться средствами эффекта масштаба производства; снижение общественно необходимых затрат труда при одновременном повышении качества продукции способно обеспечить высокотехнологичное производство.

На российскую экономическую систему распространяется действие противоречия между обязательностью конкурентности общественного производства и необходимостью концентрации производства и монополизации рынка. Анализ состояния конкуренции в отдельных секторах российской экономики и на отдельных товарных рынках показал высокую степень их концентрации и монополизации. По данным ФАС, на рынке оптовой реализации топлива в 2011 г. суммарную долю в 73 % имеют 5 компаний. На оптовом рынке электроэнергии более 23 % электроэнергии производится группой лиц «Газпром», 12 % – группой лиц «Интер РАО ЕЭС», 17 % – группой лиц «СУЭК». Совокупная доля 4-х хозяйствующих субъектов: ОАО «Металлоинвест», ООО «Евраз-Холдинг», ОАО «Северсталь», ОАО «НЛМК» – в отрасли добычи железорудного сырья и производства металла составляет 77 % [2].

Высокая степень конкурентности сложилась в таких отраслях российской экономики, как оптовая и розничная торговля, операции с недвижимостью, строительство, где сосредоточено наибольшее количество хозяйствующих субъектов. Однако в силу особенностей деятельности данные отрасли не могут инициировать научно-технический прогресс, не могут сформировать устойчивый спрос на инновации, обеспечить снижение общественно необходимых затрат труда.

Таким образом, процесс воспроизводства одновременно обеспечивается нетождественными состояниями экономического пространства: высокой конкурентностью и концентрацией производства в совокупности с монополизацией рынка. Способом разрешения противоречия является такой процесс, при котором укрупнение предприятий сопровождается выполнением ими функции развития малых предприятий в сфере вспомогательного производства, в сфере услуг, продвижения товаров, которые создают базу для свободной конкуренции.

Экономическая система с точки зрения воспроизводственного подхода представляет собой саморазвивающуюся, самовоспроизводящуюся систему, активно воздействующую на свои подсистемы с целью их приспособления для решения задач це-

лостности. Воспроизводство обеспечивается взаимосвязью и тесным взаимодействием трансформационного и трансакционного секторов экономики.

Трансформационный сектор призван выполнять функцию по преобразованию ресурсов в готовую продукцию, использованию различных видов капитала в процессе производства общественного продукта. Этот сектор экономики включает в себя отрасли, создающие потребительные стоимости, воспроизводящие человеческий капитал, отрасли ресурсо- и природосбережения.

Противоречивость российской экономической системы заключается в автономизации трансакционного сектора экономики, чье развитие не синхронизируется с развитием трансформационного сектора.

В частности, в 2011 г. в обрабатывающих производствах зарегистрировано 8,3 % российских хозяйствующих субъектов, в сельском хозяйстве – 4 %, в строительстве – 9 %, в отраслях транспорта и связи – 5,5 %, в образовании – 3,3%, здравоохранении – 1,6 %. Тогда как в оптовой и розничной торговле – 37 % всех хозяйствующих субъектов, в сфере обращения недвижимого имущества – 17,9 % [3]. Трансакционный сектор существенно опережает в своем развитии трансформационный за счет быстрого развития торгового, информационного, финансового посредничества.

Таким образом, ресурсные ограничения, дисбаланс структуры экономики оказывают сдерживающее влияние на развитие российской социально-экономической системы. Разрешение ресурсных, структурных противоречий позволит обеспечить инновационное движение российской экономики.

Библиографический список

1. Барр Р. Политическая экономия Т. 1. – М. : Международные отношения, 1994. – 308 с.
2. Доклад ФАС «О состоянии конкуренции в России». URL: <http://www.fas.gov.ru>
3. Россия в цифрах. 2011. URL: <http://www.gks.ru>
4. Слива С. В. Внутрифирменное институциональное предпринимательство // Российское предпринимательство. – 2010. – № 6 – Вып. 1. – С. 28–32.
5. Шумпетер Й. Теория экономического развития. – М. : Прогресс, 1982. – 211 с.

ИННОВАЦИОННЫЕ МЕТОДЫ ГОСУДАРСТВЕННОГО УПРАВЛЕНИЯ СФЕРОЙ УТИЛИЗАЦИИ ТВЁРДЫХ БЫТОВЫХ ОТХОДОВ В ПРОМЫШЛЕННОМ РЕГИОНЕ

Е. С. Повная

Донецкий государственный университет управления,
г. Донецк, Украина

Summary. Existent control system by wastes is shortly analyzed. The newest chart of state administration wastes is presented at regional level, namely chart of utilization (processing) of hard domestic wastes. Introduction of methodical recommendations is offered in relation to creation of the improved system of state administration the sphere of utilization (processing) of hard domestic wastes in form innovative methods of management.

Key words: waste management; solid waste; the system of solid waste management.

Управление (менеджмент) бытовыми отходами – сложный процесс, который включает в себя как технические вопросы, так и экономические, а также вопросы финансового управления, долгосрочного развития, психологические, социальные и другие вопросы (рис. 1).

Рис. 1. Основные методы (инструменты) системы управления отходами

Управление отходами включает в себя не только непосредственные действия с отходами (сбор, транспортировка, сортировка, переработка, утилизация отходов), но и активную работу, в первую очередь, с населением, с общественными, государственными учреждениями, самоуправления и бизнес-организациями. В управление отходами привлечены многие участники. Прежде всего, это государственные органы, органы самоуправления, частный сектор (частные организации, предприятия). А также общественные организации по охране окружающей среды (например, экологическая организация Донецкой области «Роза ветров»), общественность, население.

При управлении отходами нужно решить всевозможные вопросы – как создать систему управления отходами; как её финансировать, какие административно-экономические и другие инструменты государственного контроля использовать и др. Социальные нормы часто влияют на то, каким образом будет проведено управления отходами.

В управлении отходами, конечно, нужно учитывать государственное законодательство и требования государственных учреждений. Стандарты и ограничения могут повлиять на введение конкретных технологий. Законы устанавливают эти стандарты и ограничения.

Важным фактором в формировании успешного управления отходами является отношение между государством и частными предприятиями, учреждениями, организациями, а также общественностью. Под привлечением общественности следует понимать готовность населения сортировать отходы жилого сектора, доставлять их в общие контейнеры отходов. А также влиять на частоту сбора отходов населения, на количество выброшенных на улицу или в лес отходов, на готовность общественности платить за услуги управления отходами. Следует учитывать нежелание населения разместить на своей территории полигон захоронения отходов, а также оборудование переработки и т. д. В привлечении населения в управление отходами большую роль играет психология, то есть стимулирование и мотивация деятельности людей с отходами.

Таким образом, в образовании системы государственного управления отходами, её организации и государственном надзоре необходимы знания всевозможных дисциплин и опыт, а также создание новых инновационных методов управления. Необходимо создание новой усовершенствованной модели государственного управления отходами, внедрение инновационных методов (инструментов) управления сферой утилизации твердых бытовых отходов (ТБО).

Итак, целью данной статьи является внедрение методических рекомендаций по созданию усовершенствованной схемы государственного управления сферой переработки (утилизации) ТБО в промышленном городе.

Технология комплексной переработки ТБО должна представлять комбинацию процессов:

- селективного,
- механизированной сортировки (покомпонентно и пофракционно), биотермической обработки отходов обогащения органической фракции ТБО,
- термической обработки отходов обогащения и компостирования с утилизацией продуктов сжигания (шлаков и тепла

отходящих газов), а также производство биотоплива с помощью брикетирования или газификации для обеспечения населения «зелёной» электроэнергией и теплоэнергией.

Сочетание процессов сортировки, биотермической и термической переработки отходов, компостирование и производство топлива из отходов на сегодняшний день является наиболее перспективным направлением развития системы обращения с отходами (рис. 2).

Этот подход может быть реализован при участии региональных органов власти путём разработки Концепции по обращению с отходами, которая бы учитывала инновационное видение новейших направлений и совершенствования государственных механизмов управления в вопросах обращения с отходами производства и потребления в рамках социально-экономического развития региона. С помощью усовершенствованной Программы обращения с отходами, возможна взаимосвязь комплекса мероприятий по задачам, ресурсам, срокам реализации и участникам в сфере обращения с отходами, а также возможно повышение эффективности использования бюджетных средств. Можно реализовать комплексное управление отходами.

Региональная схема обращения с ТБО позволит одновременно решить несколько задач:

- сократить капитальные затраты на создание объектов переработки и захоронения за счёт снижения количества, укрупнение объектов и снижение удельных капитальных затрат на единицу массы или объёма ТБО [1];

- сократить площади территорий, занятых или отведённых под объекты переработки или захоронения ТБО;

- снизить экологическую нагрузку за счёт снижения опасности и объёмов отходов при переработке, захоронении на экологически безопасных объектах, предотвращение несанкционированного размещения в окружающей среде;

- повысить инвестиционную привлекательность развития отрасли обращения с отходами [2].

Рис. 2. Схема материальных потоков ТБО

Региональная концепция должна не только отражать общие подходы к управлению отходами, но также учитывать множество дополнительных факторов, индивидуальных для каждой территории:

- региональные особенности территории, в том числе площадь территории и плотность населения, структура населения, климатические условия и т. д.;

- существующее положение области обращения с отходами – состояние объектов размещения отходов, несоответствие нормативным требованиям, система сбора и транспортировки отходов, наличие объектов по переработке отходов, имеющиеся проекты по утилизации ТБО;

- перспективы и направления развития как региона в целом, так и отдельных населённых пунктов, перспективы привлечения частного капитала и т. п.;

- перспективные технологии переработки отходов и т. п.

Качественное стратегическое планирование региона является необходимым условием для успеха реализации отраслевой политики в сфере обращения с отходами, а именно с твёрдыми бытовыми отходами.

При стратегическом планировании развития регионального сектора обращения с отходами необходимо обеспечить, прежде всего:

1. Связь планов развития сектора с программой социально-экономического развития региона в соответствии с другими целевыми программами (в том числе программами реформирования ЖКХ, строительства жилья и экологическими программами), генеральным планом населённых пунктов (сёл и посёлков) и развития;

2. Определение иерархии целей (предотвращение образования отходов или их минимизация, рециклинг или вторичное использование отходов) и предложений (методических указаний) по внедрению инновационных методов (инструментов) управления отходами для реализации каждой цели в данной иерархии целей [3];

3. Создание усовершенствованной нормативно-правовой базы и институтов, которые позволяли бы использовать пакет инновационных методов (инструментов) отраслевой политики в сфере обращения с ТБО. Сюда входят:

– экономические инструменты – плата за использование услуг, экологические налоги и другие обязательные платежи,

– административные инструменты – лицензирование деятельности в сфере обращения с ТБО, выдача разрешений на операции с ТБО, контракты государства, органов региональной, местной власти с частными предприятиями, организациями, учреждениями (государственно-частное партнёрство), обязательное обеспечение выполнения требований природоохранного законодательства и др.

4. Координации планов развития сектора обращения с ТБО;

5. Доведение до населения информации о развитии предпринимательской деятельности в сфере утилизации отходов.

Органы управления промышленного города должны заниматься:

1) принятием решений по оформлению налоговых льгот для конкретных предприятий, которые занимаются переработкой и утилизацией отходов;

2) реализацией усовершенствованной тарифной политики в сфере переработки ТБО;

3) оказанием помощи предприятиям, которые занимаются переработкой ТБО, в приобретении кредитов, в оформлении оборудования в лизинг;

4) общей помощью кадрового обеспечения предприятиям по переработке ТБО, которые только образуются;

5) контролем и надзором за соблюдением установленных законодательных норм образованных предприятий [4];

6) финансовой поддержкой и административно-социальным стимулированием экономической составляющей

программ по сбору вторичного сырья посредством развития рынков по переработке и утилизации вторичного сырья.

В целях стимулирования организации государственной системы управления ТБО в промышленном городе для органов государственной власти можно порекомендовать внедрение следующих инновационных инструментов:

1) предоставление предприятиям, организациям, учреждениям по переработке (утилизации) ТБО льготных кредитов, субсидий и дотаций за счёт бюджетов субъектов государства и региональных органов власти, экологических фондов и других инвестиционных ресурсов (например, иностранные инвестиции);

2) предоставление крупным предприятиям льгот по оплате экологических платежей, при условии, что они будут направлены на создание производства по переработке (утилизации) ТБО;

3) предоставление льгот по налогу на прибыль и НДС;

4) введение запрета на размещение на ТБО полигонах, которые можно переработать или утилизировать;

5) введение платы за приём ТБО на переработку;

6) внедрение электронной системы учёта отходов;

7) введение налога на размещение ТБО на полигонах;

8) внедрение так называемых «товарных сертификатов» или «товарных экологических разрешений», которые представляют собой разрешения на определённое количество тех или иных видов отходов [5], то есть внедрение квот на производство определённого количества отходов (в т. ч. ТБО), а также квот на размещение или захоронение ТБО на предприятиях или полигонах. Если тот или иной потребитель производит меньшее количество ТБО, то он имеет право продать свою квоту («товарный сертификат» – экологическое разрешение) другим потребителям;

9) внедрение «добровольного соглашения» – это заключение договоров между государством и частными предприятиями, организациями и учреждениями по сбору, транспортировке, переработке и утилизации ТБО. Предметом таких соглашений является сокращение объёма ТБО для создания дополнительных стимулов для их минимизации. Так называемые «добровольные соглашения» предполагает привлечение всех частных предприятий, организаций, учреждений отраслей промышленности государства или региона;

10) внедрение системы / схемы оплаты и утилизации ТБО по весу.

11) создание информационных компаний для предоставления информационных услуг населению, например, по местам сбыта стеклотары, бумаги, резины, полиэтиленовых пакетов и т. д.

Выводы. Вышеприведённые предложения автор рекомендует ввести в Программу социально-экономического развития Донецкой области, государственные программы развития городов и в другие программы и стратегии. Инновационные методы (инструменты) управления будут способствовать усовершенствованию новой схемы (системы) управления сферой утилизации твёрдых бытовых отходов.

Библиографический список

1. Гуськова К. С. Управление в сфере переработки твёрдых бытовых отходов : монография. – Тверь, 2010. – С. 18–25. URL: <http://www.academconsult.ru/uploaded/doc/Guskova.doc>
2. Европейская практика обращения с отходами: проблемы, решения, перспективы. – СПб : UNEP, НП «Региональное Энергетическое партнёрство, 2005. – С. 31.
3. Ильиных Г. В., Коротаев В. Н., Слюсарь Н. Н. и др. Региональные концепции обращения с отходами: опыт разработки // Твёрдые бытовые отходы. – 2009. – № 8. – С. 14–20.
4. Михайлов А. В. Необходимы срочные реформы // Твёрдые бытовые отходы. – 2008. – № 7. – С. 30–35.
5. Харченко С. Г., Матвеева О. В. и др. Совершенствование механизма принятия решений // Правовые и экономические основы совершенствования механизма принятия решений в сфере управления ТБО. – М. – 2000. – № 2. – С. 106–125.

ИННОВАЦИИ В УПРАВЛЕНИИ

А. О. Максимова, А. В. Новачук, Е. Н. Василевская
Институт управления бизнес-процессами и экономики
Сибирского федерального университета,
г. Красноярск, Россия

Summary. Today it has become very popular to talk about innovation. It is believed that innovation is the way to development, prosperity, as an individual enterprise and the economy as a whole. But for an innovative breakthrough came are needed first of all innovations in the management, competent manager and competent leadership approach.

Key words: innovation; management; leader; company; development; success; colleagues.

Сегодня стало очень популярно говорить об инновациях. Считается, что инновации – это путь к развитию, процветанию, как отдельного предприятия, так и всей экономики в целом. Но для того, чтобы происходил инновационный прорыв, необходимы, прежде всего, инновации в управлении, грамотный менеджер, грамотный лидерский подход.

Такой менеджер должен определить проблему и выявить возможности её решения, чтобы стимулировать поток новых идей, изучать их, а также воплощать в жизнь, работая в сотрудничестве с различными группами заинтересованных лиц. Таким образом, как подчёркивает Сюзанна Морзе в одной из своих статей, инновации рождаются, прежде всего, в обществе, то есть ориентированный на инновации бизнес-лидер должен в первую очередь быть инновационным социальным лидером. Он должен постоянно искать креативный подход в решении возникающих проблем путём совместной работы всех подразделений организации [2].

Чтобы инновации в сфере управления привели к успеху, должны осуществляться следующие условия:

- появление инноваций, бросающих вызов традиционному управлению и базирующихся на новых принципах;
- инновации должны быть системными, включающими большой спектр методов и процессов;
- инновации – часть непрерывного процесса нововведений, со временем приводящего к усовершенствованиям.

Инновации в сфере управления, больше чем в других сферах, позволили многим организациям перейти к качественно новым принципам деятельности. Но, к сожалению, не во всех компаниях механизм осуществления инновационного управления охотно применяется, не все готовы к нему. Кроме того, существует нехватка грамотных специалистов, которые могли бы усовершенствовать систему управления так, чтобы это привело к положительным тенденциям в деятельности предприятия [3].

Успешный лидер – это тот, кто обладает определённым видением, точно знает, чего хочет, умеет выбирать правильное направление развития организации, и достаточно компетентен, чтобы держаться этого направления. Такие менеджеры способны к позитивному и воодушевлённому взгляду на своё дело, они искренне заинтересованы в том, что делают, и в тех людях, которые их окружают, мотивируют и вдохновляют [1].

Конечно, внедрить инновации в процесс управления в одиночку невозможно. Каждый сотрудник предприятия должен осознавать свою ответственность за ту или иную деятельность, целенаправленно работать на результат. Но для того, чтобы этот результат был положительным, руководитель обязан убедиться в том, что:

- коллеги осознают всю важность и целесообразность изменений, а также разделяют принятую стратегию;
- каждый сотрудник умеет ставить перед собой конкретные цели на ближайшую перспективу и достигает их;

- коллеги настроены на успех и верят в осуществление поставленной задачи,
- каждый сотрудник имеет возможность влиять непосредственно на деятельность компании, его мнение важно и необходимо;
- сотрудники учатся на своих ошибках и ошибках других, а также отмечают успехи;
- все проблемы и возникающие вопросы обсуждаются открыто, совместно, обратная связь налажена;
- члены команды поддерживают начинания друг друга, осуществляя взаимопомощь.

Как только все эти параметры будут достигнуты, первый шаг в сторону инноваций сделан. Менеджер должен поставить перед собой цель – проведение смелых экспериментов по управлению, которые выведут организацию вперед [1, 3]. Он должен сплотить коллектив, дать ему возможность раскрыться, предоставить новые идеи, основу для размышлений, чтобы каждый был заинтересован в том, что делает. Навязывание единственной точки зрения за неимением других не лучший вариант решения проблемы. Необходима борьба за качественное решение, которое объединяет все проблемные вопросы. Организация – это совокупность различных сообществ. Индивидуальный и организационный рост происходит, когда эти сообщества самоуправляемы и способны на дальнейшее развитие и взаимное сотрудничество [2].

Многие организации во всём мире были построены на традиционных принципах управления, но ни одна из них не станет отрицать тот факт, что в современном мире, постоянно меняющемся и непредсказуемом, необходимо менять принципы управления, потому что они всё меньше будут подходить в будущем. Чем сложнее проблема организации, тем больше возможностей для инноваций, так как сегодня она уже не может быть разрешена устаревшими методами. Именно поэтому внедрение инноваций в сферу управления, появление новых инновационных лидеров – важный шаг на пути к успешной деятельности предприятия, идущего в ногу со временем [3].

Библиографический список

1. Clayton M. Christensen, Michael E. Raynor, The innovator's solution: creating and sustaining successful growth // Harvard Business School Publishing Corporation. – 2003. – P. 214.
2. URL: <http://vkurse.obs.ru/node/577>
3. URL: <http://vkurse.obs.ru/node/29>

II. НОВОЕ В РАЗВИТИИ ОТРАСЛЕЙ СОВРЕМЕННОЙ ЭКОНОМИКИ

ОСНОВНЫЕ АТТРИБУТЫ РАЗВИТИЯ ПРОМЫШЛЕННОГО СЕКТОРА РОССИИ НА ОСНОВЕ СТАТИСТИЧЕСКИХ ГРУППИРОВОК

О. Е. Иванова, М. А. Козлова
ФГБОУ ВПО Костромская ГСХА,
пос. Караваево, Костромская область, Россия

Summary. In order to develop the control system of economic development organizations should use the ordering of objects according to how - or quality on a certain sign. The paper reflects the main indicators of the Russian industry in the context of the selected groups and identified their characteristic differences.

Key words: Industry; group; result; effectiveness.

Для выработки системы управления производственными результатами экономических организаций следует использовать упорядочение объектов в соответствии с каким-либо качеством по определённому признаку с применением группировки. Метод группировки позволяет сравнить виды экономической деятельности (далее по тексту ВЭД) друг с другом, произвести оценку полученных показателей. В составе российской промышленности интенсивность развития отдельных видов деятельности различна, что объясняется особенностями их эволюционного становления, соблюдением межотраслевых пропорций, требованиями научно-технического прогресса и другими факторами. Чтобы получить информацию о функционировании отдельных ВЭД промышленного сектора экономики России, в их составе необходимо выделить несколько групп с точки зрения производительности труда. Уровень производительности труда – одна из важнейших характеристик, отражающая прогрессивность способа производства [3].

Расчёты производились на основании официальных данных Федеральной службы государственной статистики. Среди ВЭД промышленного сектора России по производительности труда выделены 3 группы (рис. 1). С помощью проведённой группировки ВЭД промышленного сектора России мы выделили общие черты, характерные для всех единиц изучаемой совокупности, рассчитали сводные показатели по группам в части эффективности отраслей и выявили различия (таб. 1) [1, 2]. В разрезе ВЭД промышленного сектора России наблюдается суще-

ственная дифференциация по эффективности отраслей российской промышленности в разрезе групп.

Таблица 1

Эффективность отраслей российской промышленности по итогам 2011 года по группам

Средний показатель	I	II	III
Рентабельность проданных товаров, продукции, работ, услуг, %	6,2	15,3	18,8
Производительность труда, тыс. руб./чел.	586,0	1 408,5	8 600,3
Доля прибыльных организаций, %	68,5	70,7	66,4
Темпы роста прибыли (2011 г. к 2010 г.), %	120,0	126,5	117,7
Темпы роста оборота (2011 г. к 2010 г.), %	121,0	127,2	128,1
Сумма затрат на производство и продажу продукции (товаров, работ, услуг), млрд руб.	174,3	1 230,1	3 586,6

Так, например, соотношение 1 и 3 групп по средней рентабельности проданных товаров, продукции, работ, услуг составляет 12,6 %; по средней производительности труда – 14,68 раза; по среднему темпу роста оборота – 7,1 %; по средней сумме затрат на производство и продажу продукции (работ, услуг) – 20,58 раза.

Рис. 1. Группировка по производительности труда

Исходя из этого, можно утверждать, что ВЭД российского промышленного сектора, входящие в I группу, характеризуются как малоэффективные отрасли промышленности, которые имеют низкий уровень рентабельности проданных товаров, работ, услуг, невысокий уровень производительности труда и темп роста оборота, малозатратны. Виды экономической деятельности, входящие во II группу, характеризуются средней эффективностью производства. Самыми крупными, прибыльными и высокозатратными видами экономической деятельности промышленности России выступают экономические организации, входящие в III группу.

Таким образом, при изучении основных трендов развития ВЭД промышленного сектора России мы пришли к выводу, что в сфере рыночной экономики субъектам управления недостаточно только владеть информацией. Эту информацию необходимо уметь читать, обрабатывать, делать верные выводы и использовать их с целью принятия эффективных управленческих решений. Использование современных информационных технологий, позволяющих сформировать эффективную систему управления деятельностью экономических организаций, обеспечит конкурентоспособность и экономический рост российской промышленности.

Библиографический список

1. Промышленность России. 2012 : стат. сб. / Росстат. – М., 2012. – 445 с.
2. Российский статистический ежегодник. 2012 : стат. сб. / Росстат. – М., 2012. – 787 с.
3. Статистика: учебник для бакалавров / М. В. Боченина и др.; под ред. И. И. Елисеевой. – М. : Издательство Юрайт; ИД Юрайт, 2011. – 483 с.

МОДЕРНИЗАЦИЯ ОРГАНИЗАЦИОННОЙ И ТЕХНОЛОГИЧЕСКОЙ СТРУКТУРЫ ПРОМЫШЛЕННОГО КОМПЛЕКСА РФ

Е. А. Кисельников

Поволжский институт бизнеса, г. Самара, Россия

Summary. This article is devoted to research of models of increase of efficiency of functioning of the electrotechnical industry, and also the main directions of modernization of organizational and technological structure of an industrial complex of the country on the basis of informatization and the direction of ensuring development of leading branches and the enterprises of mechanical engineering of the Russian Federation for increase of their competitiveness.

Key words: strategy; efficiency; enterprise; industry; mechanical engineering; informatization; branch; technological base; functioning; integration.

Выбор стратегии повышения эффективности функционирования на базе повышения стоимости предприятия или капитализации прибыли определяется применением комплексной модернизации промышленности на базе НИОКР и реализации организационно-экономических направлений, указанных в таблице 1.

По мнению автора, в настоящее время могут использоваться для реализации стратегии развития электротехнической промышленности (повышения эффективности функционирования) пять моделей, которые в полной мере охватывают и отрасль промышленности, и отдельные предприятия.

Таблица 1

Модели реализации стратегий развития электротехнической промышленности

№	Наименование модели	Краткая характеристика
1	Модель локализации производственных процессов	Данная модель предполагает локализацию производственных процессов предприятий по уже существующим сборочным производствам. Оптимальная ее реализация – это привлечение иностранного инвестора с мировым брендом. Возможно создание совместного предприятия или работа по схеме франчайзинга

2	Модель межотраслевой кооперации предприятий	<p>Предлагается глубокая, комплексная межотраслевая кооперация электротехнических предприятий с предприятиями других отраслей. Производства создаются по принципу В2В (business to business). Возможна такая структура и в разрезе отрасли. Пример: производство электронных изделий для энергетики. Здесь важно отметить то, что отрасль электротехники, ориентируясь на потребности других отраслей, примет на себя их производственные риски</p>
3	Программная модель	<p>Данная модель предусматривает развитие промышленных производств под определенные разрабатываемые или принятые государственные и региональные программы. К их числу относятся:</p> <ul style="list-style-type: none"> – создание производства отдельных терминалов для расчета пластиковыми картами, а также кассовых аппаратов согласно государственной программе развития средств электронных платежей; – создание предприятий по производству электронных приборов учета газа, электроэнергии, воды, теплоснабжения согласно государственной программе повышения и развития эффективности применения и использования энергии и тепла; – создание производства светодиодных ламп и осветительных устройств по государственной программе сокращения энергопотребления и т. д. <p>В предлагаемой модели основное – это временная синхронизация государственных программ и инвестиционной деятельности отрасли</p>

4	Кластерная модель	Организация новых горизонтально-интеграционных производств на основе использования базы технологических кластеров. Данные кластеры должны объединять производство, науку и организацию подготовки кадров
5	Организационная модель	<p>Предлагается использовать модель инновационной организационной структуры промышленного холдинга, особенностью которой является то, что в нее включена отдельная структура: подразделение собственного аудита и контроля. Данное подразделение подчиняется Совету директоров холдинга, что значительно повышает уровень качества стратегического контроля и управления.</p> <p>Основным вопросом при формировании и реализации эффективной организационной структуры стратегического управления предприятием является оптимальное перераспределение основных полномочий в сфере подготовки к принятию и реализации всех управленческих решений</p>

Модернизация промышленности в России происходит в посткризисный период на фоне крайне динамичного развития ситуации в мировом индустриальном секторе и на глобальном рынке, где за последние двадцать лет (период становления и развития рыночных отношений в России) произошли крупные, кардинальные изменения как в организации производственных процессов на основе информатизации, так и в технологической сфере, товарном ассортименте за счет использования новых видов сырья [3].

Вступление в 2012 году России в ВТО, а также формирование единого организационного, технологического и экономического пространства в рамках союза стран Европы, организация особых экономических зон и регионов на Дальнем Востоке и Поволжье создают дополнительные возможности для стратегического развития промышленности страны. Но здесь необходимо отметить тот факт, что данные направления развития, интенсивная технологическая и региональная интеграция про-

мышленных производств приводят к повышению конкуренции за рынки сбыта и источники сырья.

В этих условиях необходима четко скоординированная государственная промышленная политика в отношении отечественных производителей [1, с. 71–77]. Необходимы более интенсивное стимулирование стратегического роста, обновление технологической базы более быстрыми темпами по отношению к обновлению техники, ориентация отечественной промышленности с учетом требований воспроизводственного процесса на создание новых рынков и отраслей, способных конкурировать на глобальном технологическом рынке на равных с развитыми экономиками мира.

Вступление России в ВТО изменило весь арсенал инструментов государственной промышленной политики, акцент сместился в сферу стимулирования спроса на продукцию отечественных предприятий, развития новых институциональных условий с учетом стандартов ВТО, выстраивания системы стратегических мер устойчивого развития, которые направлены на рост эффективности функционирования промышленных предприятий в частности и в целом на повышение всех макроэкономических показателей развития государства, комплексно влияющих на конкурентоустойчивость экономики. В данном аспекте большое значение имеет формирование комплекса инструментов государственной промышленной политики на основе организации проектного и целевого финансирования.

Государственная промышленная политика должна формироваться с учетом того, что государство не может являться постоянным источником целевого и программного финансирования капитальных затрат в части субсидирования средств на закупки нового оборудования и технологий, на сезонные закупки сырья предприятиями. Целевое финансирование должно предоставляться на конкурсной, проектной основе для реализации конкретных стратегических целей развития. В среднесрочной перспективе бюджетное финансирование должно постепенно сокращаться в сторону внебюджетных финансовых источников.

Вышеприведенные факторы стратегического развития должны стать основой современной структурной промышленной политики государства, которая предполагает максимально использовать как имеющиеся, так и предлагаемые конкурентные преимущества для качественных изменений в развитии промышленного комплекса страны [2].

В настоящее время мировая экономика в свете требований новой экономической формации – информационного общества – находится в начале нового витка индустриального цикла

развития, который направлен на реструктуризацию структуры всех отраслей промышленности, сформировавшейся еще во второй половине двадцатого века. Требования экономики современного периода – комплексная информатизация промышленности на основе последних достижений НТП [4]. Модернизация организационной и технологической структуры промышленного комплекса страны на базе информатизации будет осуществляться по четырем направлениям (таблица 2).

Таблица 2

Модернизация организационной и технологической структуры промышленного комплекса страны на базе информатизации

№	Наименование мероприятий	Основное содержание
1	Информационное сопровождение продукта	Производство продукции предполагает полное управление жизненным циклом продукта на основе информационных систем сопровождения, начиная с этапа проектирования, где закладываются параметры и расходы, связанные с производством, затем на стадии реализации и обслуживания, а после чего – выведения продукции из эксплуатации
2	Автоматизация производственного цикла	Весь процесс проектирования и инжиниринга продукции должен формироваться на базе информационных и программных технологий, компьютерного проектирования и моделирования. Необходима полная автоматизация всех технологических процессов проектирования и инжиниринга в производственной сфере
3	Переход на новационные виды сырья и комплектующих	Для реализации новой технологической революции необходимо применение в производстве сырья и комплектующих нового поколения с использованием автоматизированного нормирования. Идея создания материалов под конкретный продукт получает всё большее распространение в промышленности

4	Применение «умных коммуникаций»	В производстве необходимо использовать промышленную инфраструктуру нового поколения, так называемых «умных коммуникационных сред» («умные сети», «умные дороги», «умные производства»)
---	---------------------------------	--

Применение усовершенствованных, прогрессивных, более эффективных и инновационных технологий на базе достижений НИОКР в машиностроении – это одна из основных задач стратегии социально-экономического развития государства до 2020 года, определенных Правительством РФ.

В разрезе формирования и реализации основных положений Стратегии развития инновационного потенциала специальной государственной программой определен ряд основных мероприятий, направленных на существенные изменения в ведущих отраслях и видах деятельности обрабатывающей промышленности (таблица 3).

Таблица 3

Направления обеспечения развития ведущих отраслей и предприятий машиностроения Российской Федерации в целях повышения их конкурентоспособности

№	Мероприятия	Содержание мероприятий
1	Бюджетные ассигнования на повышение эффективности функционирования и развитие конкурентоспособности отраслей машиностроения	Субсидировать в 2013 году бюджетные ассигнования в размере 12 млрд руб. на государственную поддержку ведущих предприятий машиностроения страны в целях повышения конкурентоспособности
2	Организационно-экономические мероприятия по совершенствованию конкурентоспособности и эффективности функционирования отечественной промышленности	<ol style="list-style-type: none"> 1. Создать Совет по развитию конкурентоспособности промышленности РФ. 2. Создать отраслевые ассоциации промышленности. 3. Инициировать вопрос в Правительстве о создании государственных корпораций в стратегических отраслях промышленности

3	<p>Нормативно-правовые мероприятия по повышению конкурентоспособности и эффективности функционирования отечественной промышленности</p>	<p>Утвердить:</p> <ol style="list-style-type: none"> 1. «Положение о Совете по повышению конкурентоспособности ведущих предприятий машиностроения РФ». 2. «Правила распределения и предоставления субсидий на государственную поддержку ведущих предприятий машиностроения РФ в целях повышения эффективности их функционирования и развития конкурентоспособности»
4	<p>Кадровые мероприятия</p>	<ol style="list-style-type: none"> 1. Организация собственной системы подготовки рабочих кадров, кадрового резерва руководящих работников и назначение на все руководящие должности работников, прошедших определенные должности и имеющих опыт работы в промышленности. 2. Привлечение на предприятия молодых сотрудников, стимулирование их карьерного роста. 3. Организация системы переподготовки и повышения квалификации с участием зарубежных партнеров и на зарубежных предприятиях
5	<p>Модернизация производственного процесса</p>	<p>Формирование и реализация на предприятиях новой системы организации производства с учетом систем управления затратами и повышения качества функционирования на базе НТП, в партнёрстве с научными организациями и вузами</p>

6	Научно-исследовательская деятельность предприятий	Формирование, разработка и внедрение целевых НИОКР и научно-исследовательских проектов с привлечением российских и иностранных учёных, совместно с современными перспективными, международными и российскими высокотехнологичными организациями
---	---	---

Формирование и развитие новых межотраслевых технологий в промышленности прежде всего предполагается осуществить в рамках реализации направлений комплексной федеральной целевой программы на 2013–2016 годы «Национальная технологическая база». Проектируемая программа в первую очередь направлена на рост технологического потенциала отечественного машиностроения на базе разработки и использования прорывных, экологически безопасных и ресурсосберегающих промышленных технологий и современной техники для производства конкурентоспособной, востребованной и наукоемкой продукции. Реализация целей данной программы и всего набора ее подпрограмм предполагает вывести за три года отечественное машиностроение на качественно новый уровень развития.

Кроме вышеприведенных организационно-экономических направлений стратегического развития в области инноватики и модернизации, автором предлагается организация мероприятий по комплексному развитию всей национальной инновационной сферы, формирование региональной и отраслевой системы технологического, научного и кадрового прогнозирования, ориентированного на конечную реализацию перспективных потребностей всего обрабатывающего сектора экономики страны, с учетом развития и интеграции ключевых производственных технологий.

Библиографический список

1. Воронин Д. П. Совершенствование направлений модернизационной политики промышленных предприятий в современных условиях // Современные аспекты экономики. – 2011. – № 3. – С. 71–77.
2. Садыков К. Р. Стратегическое управление как фактор эффективного развития предприятия // Двадцать первые Международные Плехановские чтения (1–4 апреля 2008 г.) : тезисы докладов аспирантов, маги-

- странтов и докторантов. – М. : ГОУ ВПО «РЭА им. Г. В. Плеханова», 2008.
3. Светлицкий С. Ю. и др. Модернизация энергетики России: проблемы, пути решения, перспективы. – М., 2010.
 4. Тюкавкин Н. М. Стратегическая эффективность деятельности компании // Аудит и финансовый анализ. – 2007. – № 5.

СОСТОЯНИЕ И ПЕРСПЕКТИВЫ РАЗВИТИЯ ФАРМАЦЕВТИЧЕСКОЙ ПРОМЫШЛЕННОСТИ РОССИЙСКОЙ ФЕДЕРАЦИИ

П. А. Костромин, М. В. Макаренко
Государственный университет управления,
г. Москва, Россия

Summary. The article is devoted to the Russian pharmaceutical industry development. The data, which is given in the article, allow to describe the current situation, to appraise trends of processes and forecast development alternatives.

Key words: pharmaceutical industry; pharmaceutical market; pharmaceuticals.

Российский фармацевтический рынок состоит из 2 крупных секторов: государственного и коммерческого. Коммерческий сектор ГЛС демонстрирует наибольший прирост по сравнению с другими секторами. По итогам 2012 г. он составил 537 млрд руб. (17,3 млрд долл.), что в 3,7 раза больше, чем в 2006 г. [5, с. 9]. Динамика структуры отечественного фармацевтического рынка в 2006–2012 гг. представлена на рис. 1.

Рис. 1. Динамика структуры отечественного фармацевтического рынка в ценах конечного потребления в 2006–2012 гг., млрд руб. (составлен по данным DSM Group [5])

Российский фармацевтический рынок является одним из самых быстрорастущих в мире. Согласно Стратегии лекарственного обеспечения населения Российской Федерации до 2025 го-

да фармацевтический рынок Российской Федерации вырос в денежном выражении за 15 лет более чем в 4 раза [3, с. 5]. Ежегодный прирост рынка за период с 2004 по 2010 гг. составлял 14 %, однако из-за мирового экономического кризиса в 2010 г. темпы роста снизились в 3 раза до 5,5 % по сравнению с 19 % в 2009 г.

США, Япония и Китай являются крупнейшими и наиболее быстрорастущими мировыми фармацевтическими рынками. По итогам 2012 г. Российская Федерация заняла 7 место с объемом 19,8 млрд долл. и 3 место по темпам прироста (10 %) [5, с. 7]. Однако по уровню потребления лекарственных средств Россия отстает более чем в 3 раза от среднеевропейского уровня потребления и более чем в 5 раз от уровня потребления в США.

По оценкам экспертов, в 2012 г. фармацевтический рынок РФ составил 768,5 млрд рублей, что, согласно данным Государственной программы Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы, на 101,5 млрд руб. больше (+15,2 %), чем в 2011 г. [1, с. 12]. В ценах конечного потребления объем фармацевтического рынка в 2012 г., по данным DSM Group, составил 921 млрд руб. с НДС, что на 12 % больше, чем в 2011 г. [5, с. 3].

В стоимостном выражении 2/3 российского рынка занимают импортные лекарственные средства, что свидетельствует о сильной зависимости фармацевтического рынка Российской Федерации от импортных поставок лекарственных средств ведущими транснациональными корпорациями. Объем импорта ГЛС в Россию в 2012 г., согласно данным DSM Group, составил 14,4 млрд долл., что на 9 % выше аналогичного показателя в 2011 г. [5, с. 62]. Данный показатель увеличился с 2005 по 2012 гг. более чем в 3 раза (рис. 2), что свидетельствует о растущем спросе потребителей на лекарственные средства импортного производства.

Рис. 2. Динамика импорта ГЛС В Россию (млн долл.) в 2005–2012 гг. (составлен на основе данных DSM Group [5])

По данным Стратегии лекарственного обеспечения населения Российской Федерации до 2025 года [3, с. 7] и DSM Group

[5, с. 9], доля импорта на рынке составляет 75 % и 76,1 % соответственно. При этом явной негативной тенденцией является постепенное снижение доли отечественных лекарственных средств с 25 % в 2005 г. до 23,9 % в 2012 г. (рис. 3).

Рис. 3. Долевое соотношение локальных и импортных лекарственных средств на российском коммерческом фармацевтическом рынке в стоимостном выражении (% , млн руб.), 2005–2012 гг. (составлен по данным DSM Group[5])

Несмотря на то, что в натуральном выражении в 2012 г. на рынке преобладают отечественные лекарственные препараты – 63 % согласно Государственной программе Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы» [1, с. 12] и 58 % согласно DSM Group [5, с. 9], отечественные производители постепенно теряют рынок и в натуральном выражении, так как по сравнению с 2005 г. их доля снизилась с 69 % до 58 % (рис. 4).

Рис. 4. Долевое соотношение локальных и импортных лекарственных средств на российском коммерческом фармацевтическом рынке в натуральном выражении (% , млн упаковок), 2005–2012 гг. (составлен по данным DSM Group [5])

В настоящее время российский фармацевтический рынок характеризуется высокой степенью конкуренции. Однако среди лидеров российского фармацевтического рынка российские производители практически не представлены. По итогам 2012 г. топ-10 фармацевтических лидеров включает только одну российскую фармацевтическую компанию – «Фармстандарт», которая стабильно занимает 3 место в 2011–2012 гг. [5, с. 75]. Таким образом, лидерами фармацевтического рынка Российской Федерации являются крупнейшие иностранные фармацевтические корпорации. Кроме того, показатели концентрации продаж на российском и мировом рынках различаются. Уровень концентрации 10 крупнейших корпораций по объёмам продаж на российском рынке постепенно повышается с 24,8 % в 2006 г. до 33,9 % в 2012 г., что не соответствует мировым тенденциям, согласно которым данный показатель снижается с 51 % в 2006 г. до 41 % в 2012 г.

Однако, лидируя на российском рынке, компании Большой Фармы слабо представлены среди крупнейших российских производителей, так как только у 1 из 10 иностранных фармацевтических корпораций (Sanofi), представленных в рейтинге 2012 г., имеются российские промышленные активы. Остальные иностранные корпорации имеют лишь представительства в России, осуществляющие продажу ввозимых лекарственных средств.

Согласно данным журнала «Ремедиум», концентрация среди 10 крупнейших отечественных производителей остаётся стабильной на протяжении 4 лет. Доля объёмов производства, которую занимают 10 крупнейших отечественных производителей, составляет 56–60 % за период с 2006 по 2012 гг. Сравнение динамики концентрации 10 крупнейших корпораций по объёмам производства и продаж на российском и мировом рынках представлено на рис. 5.

Рис. 5. Динамика концентрации 10 крупнейших корпораций по объёмам производства и продаж на российском и мировом рынках за 2006–2012 гг. в % (составлен на основе данных DSM Group [5], IMS Health [7] и журнала «Ремедиум» [2])

При этом объёмы производства лекарственных средств в Российской Федерации с 2006 г. выросли более чем в 2,5 раза, а объёмы продаж – более чем в 2,4 раза, что опережает рост мировых продаж в 1,4 раза. Это обуславливает интерес к нему крупнейших транснациональных фармацевтических корпораций. Однако собственное производство составляет всего 18,3 % от объёма российского рынка в 2012 г.

Таким образом, наряду с привлекательностью российского фармацевтического рынка для иностранных корпораций и связанных с этим перспектив его развития, с точки зрения государства и отечественных фармацевтических предприятий необходимо преодолеть ряд проблем, затрудняющих присутствие российских предприятий на рынке и угрожающих лекарственной безопасности страны. На сегодняшний момент в России действуют 4 нормативных документа, определяющих направления развития фармацевтической промышленности: Стратегия развития фармацевтической промышленности Российской Федерации на период до 2020 года, Государственная программа «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы, Стратегия лекарственного обеспечения населения Российской Федерации на период до 2025 года и федеральная целевая программа «Развитие фармацевтической и медицинской промышленности Российской Федерации на период до 2020 года и дальнейшую перспективу». К важнейшим проблемам фармацевтической промышленности с точки зрения предприятий они относят следующие:

1. Отечественные предприятия не в состоянии тратить более 1–2 % выручки на исследования и разработки, так как про-

изводят брендовые низкокачественные аналоги лекарственных средств ведущих корпораций Большой Фармы. Кроме того, в России практически отсутствует производство субстанций, что вынуждает производителей осуществлять закупки низкокачественных импортных субстанций в основном азиатского производства, а ни одна существующая программа не решает проблему создания производств активных фармацевтических субстанций. Поэтому на рынке инновационных лекарственных средств российские производители отсутствуют, а на прочих рынках азиатские предприятия проводят демпинговую политику, выбивающую с рынка отечественных производителей, что затрудняет доступ населения в частности и системы здравоохранения в целом к лекарственным препаратам отечественного производства и тем самым снижает лекарственную безопасность страны.

2. Налицо значительное технологическое отставание производственных мощностей предприятий от ведущих мировых практик. Действующие предприятия испытывают дефицит собственных оборотных средств (оборачиваемость составляет 150–180 дней), а жёсткое регулирование цен не позволяет привлекать в необходимом количестве кредиты для развития производства, что приводит к снижению зарплат, непрестижности профессии и невозможности осуществлять технологическое перевооружение производства. В соответствии с законом «Об обращении лекарственных средств» от российских фармацевтических предприятий требуется модернизация существующих производственных процессов в целях их приведения к 1 января 2014 г. в соответствие с международными стандартами Good Manufacturing Practice (GMP) как обязательное условие осуществления их дальнейшей деятельности, однако в настоящий момент менее 50 % предприятий соответствуют этим нормам [6].

С точки зрения государства к данным проблемам можно добавить следующие:

1. Утрата научно-технического потенциала в подготовке квалифицированных кадров для науки и производства, что порождает зависимость от зарубежных технологий, неэффективное использование существующих лекарственных препаратов и затрудняет внедрение наиболее прогрессивных подходов к диагностике и лечению.

2. Недостаточный уровень развития отечественного законодательства. Существующие программы развития фармацевтической промышленности носят декларативный характер, внедрение эффективных моделей лекарственного обеспечения отнесено на 2016–2020 гг., и при этом ставится «амбициозная» задача повысить удовлетворённость населения доступностью и

качеством лекарственной помощи до 65 %. Действующий закон «Об обращении лекарственных средств» создаёт необоснованные административные и технические барьеры для регистрации и обращения лекарственных средств и отбрасывает промышленность на 2 года назад, правила производства лекарственных средств, предусмотренные данным законом, не утверждены, инспекция по контролю над соблюдением этих правил и аттестацией производственных мощностей не создана, что делает невозможным регистрацию и продажи лекарств за пределы Российской Федерации. Кроме того, низкий уровень развития патентного законодательства, отсутствие эффективной системы управления и защиты интеллектуальной собственности, по сравнению с мировыми стандартами, несовершенство контрольно-разрешительной системы обращения и контроля качества лекарственных средств отрицательно сказываются на возможности использования инновационных разработок и их доступности для населения.

В данных условиях цели, заявленные перед фармацевтической промышленностью в основных программах её развития, различаются. Стратегия развития фармацевтической промышленности Российской Федерации на период до 2020 года и Федеральная целевая программа «Развитие фармацевтической и медицинской промышленности Российской Федерации на период до 2020 года и дальнейшую перспективу» основной целью развития определяют переход на инновационную модель развития. Стратегия лекарственного обеспечения населения Российской Федерации на период до 2025 года ставит целью повышение доступности качественных, эффективных и безопасных лекарственных средств для удовлетворения потребностей населения и системы здравоохранения на основе формирования рациональной и сбалансированной с имеющимися ресурсами системы лекарственного обеспечения населения Российской Федерации. Согласно Государственной программе «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы необходимо создание современной российской фармацевтической промышленности мирового уровня.

Как видно из приведённых целей, акцент на инновационном развитии прослеживается во всех программах, но реализовываться он может как на уровне предприятия, так и на государственном уровне. Государственная программа Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы и федеральная целевая программа «Развитие фармацевтической и медицинской промышленности Российской Федерации на период до 2020 года и дальнейшую перспективу» направлены на решение задач, сто-

ящих в первую очередь перед предприятиями. Данные задачи могут быть представлены в виде последовательных этапов:

1. Формирование технологического, кадрового, инновационного потенциала для обеспечения возможности производства инновационных лекарственных средств.

2. Разработка необходимых технологий для производства высококачественных лекарственных средств.

3. Производство высококачественных лекарственных средств, увеличение объёмов их производства и потребления с целью снижения цен и обеспечения лекарственной безопасности Российской Федерации.

4. Увеличение мощностей производства до экспортноспособного уровня с целью активного проникновения на мировой рынок.

На решение задач, стоящих перед государством, ориентированы Стратегия лекарственного обеспечения Российской Федерации до 2025 года и Стратегия развития фармацевтической промышленности Российской Федерации на период до 2020 года. Их основными задачами являются:

1. Создание инфраструктурного и финансового обеспечения деятельности фармацевтических предприятий, создание программ обучения квалифицированных фармацевтических работников, конкурентоспособных отечественных разработок, способных потребляться как на внутреннем, так и на внешнем рынках, и в конечном итоге увеличение обеспечения населения жизненно необходимыми и важнейшими лекарственными средствами.

2. Создание нормативно-правового обеспечения деятельности фармацевтической промышленности, что стимулирует устранение излишних административных барьеров по регистрации отечественных лекарственных средств, гармонизацию российских и мировых стандартов, создание равных условий на рынке для отечественных и зарубежных производителей и защиту рынка от недобросовестной конкуренции, повышение качества и доступности лекарственных средств для населения.

3. Создание эффективной системы государственной медицинской поддержки льготных категорий граждан путём совершенствования государственного регулирования цен на лекарственные средства, формирования перечней льготных категорий граждан, проведения программ бесплатного оказания медицинских и прочих социальных услуг.

Дальнейшее развитие отрасли может происходить по двум сценариям:

1. В рамках оптимистического сценария согласно Стратегии развития фармацевтической промышленности Российской Федерации на период до 2020 года конкурентоспособность отече-

ственной продукции вырастет, но прорывные инновационные препараты с экспортным потенциалом созданы не будут. Результатом данного сценария станет лидерство отечественных производителей в секторе дженериков и значительное отставание в секторе инновационных препаратов. При этом к 2017 г. потенциал российской фармацевтической отрасли будет исчерпан. Это приведёт к необходимости создания собственных прорывных технологий при активной поддержке государства с постепенным наращиванием финансирования за счёт отрасли. В таком случае размер фармацевтического рынка к 2020 г. составит около 1,5 млрд руб. с долей инновационных лекарственных средств около 30 % [4, с. 27–31].

2. В рамках пессимистического сценария согласно Стратегии развития фармацевтической промышленности Российской Федерации на период до 2020 года транснациональные фармацевтические корпорации продолжают захват российского рынка, обеспечивая его рост к 2020 г. более чем в 2,5 раза до уровня 1,1 млрд руб. Однако основным драйвером данного роста будет импорт при постоянном снижении доли отечественных производителей как в натуральном, так и в стоимостном выражении практически до нуля. Доля импорта составит около 85 % от уровня потребления, а локальное производство и связанная с ним наука прекратят своё существование [4, с. 25–27].

Основные индикаторы развития значительно различаются у разных программ развития фармацевтической промышленности, однако по тем из них, которые совпадают по нескольким программам развития, наблюдается значительный оптимизм. Так, например, по сравнению с 2012 г. к 2020 г. планируется повысить долю обеспечения лекарственными средствами локального производства из стратегического списка с нынешних 63 % до 90 %, а долю лекарственных средств отечественного производства от всех реализуемых в денежном выражении с 26 % до 50 %. Однако длительный горизонт планирования не позволяет надеяться на то, что заявленные показатели будут достигнуты в той мере, в которой выполнение данных программ развития будет признано успешным. Несмотря на то, что российский фармацевтический рынок обладает большим потенциалом развития, перед российскими производителями имеется целый ряд проблем, бездействие в решении которых полностью вытеснит их с рынка. В таком случае этот потенциал будет реализован крупнейшими фармацевтическими корпорациями Большой Фармы, чьё присутствие, с одной стороны, будет способствовать интенсивному росту рынка и увеличению потребления лекарственных средств на душу населения, но, с другой стороны, не оставит шанса отечественным производителям закрепиться на

рынке, что резко отрицательно скажется на лекарственной безопасности страны. Поэтому государству с целью стимулирования развития не только отечественного рынка, но и отечественных предприятий, выпускающих лекарственные средства и активные фармацевтические субстанции, следует претворять в жизнь меры по совершенствованию политики в области ценообразования и составления различных перечней лекарственных средств, в том числе предназначенных для потребления льготными категориями граждан, в области обеспечения равных условий доступа на рынок, недопущения недобросовестной конкуренции и защиты отечественных производителей. Также необходимо проводить жёсткую политику по гармонизации российских и мировых нормативно-правовых актов в области лицензирования предприятий, регистрации, обращения и контроля качества лекарственных средств, оказания государственных медицинских и прочих социальных услуг. Без принятия этих мер российская фармацевтическая промышленность обречена на полную зависимость от импорта лекарственных средств и фармацевтических субстанций.

Библиографический список

1. Государственная программа Российской Федерации «Развитие фармацевтической и медицинской промышленности» на 2013–2020 годы. 2012. 81 с. // Официальный сайт Министерства промышленности и торговли Российской Федерации. URL: http://www.minpromtorg.gov.ru/reposit/minprom/ministry/fcp/pharma_and_medical_industry/GP_FARMAMED.pdf
2. Ремедиум. 2013. № 1–6. Архив номеров за 2013 г. URL: <http://www.remedium-journal.ru/arhiv/>
3. Стратегия лекарственного обеспечения населения Российской Федерации на период до 2025 года. М., 2013. 34 с. // Официальный сайт Министерства здравоохранения Российской Федерации. URL: https://www.rosminzdrav.ru/health/remedy/158/Scanned_from_a_Xerox_multifunction_device001.pdf
4. Стратегия развития фармацевтической промышленности Российской Федерации на период до 2020 года. М., 2009. 70 с. URL: <http://www.pharma2020.ru/>
5. Фармацевтический рынок России 2012. DSM Group. 2012. 76 с. // Официальный сайт DSM Group. Аналитика. URL: http://www.dsm.ru/content/file/godovoy_othet_cd.pdf
6. Об обращении лекарственных средств : федер. закон Рос. Федерации от 12.04.2010 № 61. // Консультант Плюс. URL: <http://base.consultant.ru/cons/cgi/online.cgi?req=doc;base=law;n=140047>

7. Top 20 Global Corporations 2012 // Официальный сайт компании IMS Health. URL: http://www.imshealth.com/deployedfiles/ims/Global/Content/Corporate/Press%20Room/Top-Line%20Market%20Data%20&%20Trends/Top_20_Global_Corporations_2012.pdf

МЕХАНИЗМ ИНФОРМАЦИОННОГО ОБЕСПЕЧЕНИЯ ТОВАРОВ С ПОМОЩЬЮ БРЕНДОВ

С. А. Калугина, А. А. Макаров
**Российский государственный торгово-экономический
университет, г. Москва, Россия**

Summary. In work questions of a role and value of a brand in system of commodity information are considered, and also attempt of identification of its opportunity as means of information support is presented.

Key words: goods; brand; information support of process of formation of a brand.

На насыщенном рынке потребителю зачастую трудно разобраться в товарном многообразии и сделать правильный выбор. Поэтому особое значение приобретает информационное обеспечение услуг розничной торговли, в том числе в процессе реализации товаров.

Под информационным обеспечением понимают деятельность по доведению товарной информации до приобретателей товаров. Товарная информация – сведения о товаре, предназначенные для пользователей – субъектов коммерческой деятельности.

В своей работе мы поставили задачу определить место и роль бренда в товарной информации, а также выявить его возможности как средства информационного обеспечения.

По нашему мнению, обеспечение в данном случае – материальные или нематериальные средства, предназначенные для формирования спроса и стимулирования сбыта путем представления и / или разъяснения определенных выгод.

В зависимости от назначения товарную информацию подразделяют на три вида: основополагающая; коммерческая; потребительская.

Так, потребительская товарная информация содержит сведения о наиболее привлекательных свойствах товара: пищевой ценности, составе, функциональном назначении, способах использования и эксплуатации, безопасности, надежности и др. Красочные изображения на товаре и / или упаковке также

предназначены для усиления эмоционального восприятия их потребителями.

Бренд следует отнести в группу потребительской товарной информации: в отличие от основополагающей информации его можно продать (сменить владельца), поскольку бренд как разновидность товарного знака является объектом интеллектуальной собственности, или заменить на новый (ребрендинг).

Бренд является одним из средств информационного обеспечения товаров. Его место и роль в товарной информации неоднозначны, что обусловлено множеством выполняемых брендом функций, а также связано с многоаспектностью интерпретаций понятия «бренд». Его можно рассматривать с позиции компании-производителя / продавца (т. е. в узком понимании) или с позиции покупателя, воспринимающего данный бренд (в широком понимании).

С позиции хозяйствующего субъекта бренд рассматривается как часть маркировки товара, представляющей собой набор внешних атрибутов и выделяющих товар или компанию среди аналогичных в рамках товарной категории. Такое понимание близко к определению бренда Американской маркетинговой ассоциации, в котором акцент делается на идентифицирующих признаках товара, и, таким образом, под брендами понимаются «знаки, символизирующие их владельца и гарантирующие качество» [1]. При таком подходе, т. е. в узком понимании, бренд следует интерпретировать как «идентификатор» товара.

Однако данный подход не учитывает потребительского восприятия марки, образа в восприятии покупателя, когда бренд обеспечивает персонифицированные отношения. Бренд интерпретируется как целостный образ в восприятии покупателей, как специфичные взаимоотношения между ним и покупателями. В данном случае акцент делается на совокупности свойств и атрибутов марочного товара, создающих повышенную ценность для потребителя, за которую он готов заплатить дополнительную плату. Такой бренд представляет собой более развитую, зрелую форму марочного товара, выполняя, помимо функций, идентифицирующих и гарантирующих ожидаемое качество товара, и другие функции, прежде всего эмоционального плана. Знакомясь с брендом, в процессе потребления человек испытывает определенные переживания, порождающие «ценности чувственного, эмоционального, когнитивного, поведенческого характера, ценности соотнесения, которые противостоят и замещают ценности функциональные».

В отличие от бренда-идентификатора такой бренд называют эмпирическим брендом, или брендом-переживанием.

Любой бренд (его идентификационная часть, за исключением звукового сигнала, если таковой имеется) является составной частью маркировки. Ею признается «текст и / или условные обозначения или рисунок, нанесенные на упаковку и / или товар, а также другие вспомогательные средства, предназначенные для идентификации товара или отдельных его свойств и доведения до потребителя необходимой информации» [2].

Одновременно идентификационная часть бренда, являющаяся товарным знаком, проходит процедуру официальной государственной регистрации, предусмотренной национальным законодательством и международным правом. Таким образом, бренд является разновидностью товарного знака, однако не всякий товарный знак способен стать брендом. Чтобы им стать, товарный знак должен приобрести немалую популярность и доверие потребителей.

Товарные знаки, как самостоятельные, так и входящие в состав торговых марок и брендов, следует отнести в группу информационных.

Товарные знаки отличаются своей многочисленностью и многообразием. По форме передачи информации различают следующие элементы товарных знаков:

- 1) словесные и буквенные;
- 2) цифровые;
- 3) объемные;
- 4) изобразительные (оригинальный рисунок, эмблема фирмы);
- 5) звуковые.

Большинство товарных знаков относятся к комбинированным, которые представляют собой сочетания рассмотренных выше элементов. Однако могут быть и исключения, когда товарный знак состоит из 1–2 элементов.

Товарный знак является центральным элементом фирменного стиля и основой визуализации бренда.

Проблема изучения бренда состоит в том, что существует несколько точек зрения на понятия «торговая марка» и «бренд». Одни маркетологи не проводят между ними различий, считая их синонимами [3]. Другие, напротив, различают эти термины, называя брендами те торговые марки, которые достигли высокого уровня известности и узнаваемости и превратились в сознании покупателей в некую символическую ценность [4].

Исследователи [4] дают следующие понятия торговой марки и бренда: «Торговая марка, представленная чаще всего названием, графическим изображением и звуковыми символами компании или товара, еще не является брендом. Бренд, кро-

ме торговой марки и товарного знака, включает сам товар или услугу, их характеристику, информацию о потребителе, описание преимуществ товара или услуги, которые автор бренда предоставляет потребителю, а также свой имидж». Здесь же приведены более подробно основные различия понятий «бренд» и «торговая марка».

Представленная в данной работе информация интересна, однако, на наш взгляд, требует небольших уточнений. Во-первых, в основные составляющие торговой марки, помимо названия, изображения, звуковых символов, целесообразно включить и форму как один из элементов товарного знака. Во-вторых, вряд ли стоит использовать такую категорию сравнения, как принадлежность, поскольку бренд является разновидностью торговой марки, и она точно также может быть присвоена как целой компании, так и отдельным её товарам / услугам.

Товар, если он не дженерик (безмарочный), выводится на рынок под торговой маркой, которая предназначена для его ассортиментной идентификации. Нами разработана классификация торговых марок, позволяющая определить среди них место бренда. В качестве классификационных признаков выбраны статус торговых марок, степень их известности, время существования на рынке и востребованность покупателями (рис. 1).

По статусу все торговые марки подразделяются на обыкновенные и престижные. При этом следует иметь в виду, что торговые марки не рождаются престижными. Свой жизненный путь они начинают как обыкновенные. Престижными торговые марки становятся в результате запланированного и систематически осуществляемого комплекса маркетинговых средств и методов, называемого брендингом.

Однако, по нашему мнению, только престижного статуса торговой марки недостаточно, чтобы стать брендом. Необходимы высокая степень известности и узнаваемости, определенное время существования на рынке и высокая степень востребованности покупателями.

Таким образом, указанные классификационные признаки могут являться одновременно и критериями, определяющими принадлежность торговой марки к бренду.

Рис. 1 Авторский подход к классификации торговых марок

Бренд в современных условиях является одним из центральных понятий маркетинга. Товар воспринимается через бренд, поэтому роль его очень велика. С его помощью можно задавать целенаправленное восприятие определенного товара. Такова особенность политики брендинга. Бренд – это то, что выбирает потребитель, его выгоды, которые он получает при покупке товара. Любой бренд опирается на личностные ценности потребителя. Бренд является важнейшей характеристикой ценности товара для покупателя наряду с такими атрибутами, как ориентация на долговременные отношения, удовлетворенность, сохранение и территориальная близость торгового предприятия. В современных условиях бренды стали мощным оружием в конкурентной борьбе. Они являются инструментом управления, с помощью которого можно руководить работой всей организации.

Библиографический список

1. Котлер Ф., Келлер К. Маркетинг. Менеджмент. – 12-е изд. – СПб. : Питер, 2011.
2. Николаева М. А. Теоретические основы товароведения : учебник для вузов. – М. : Норма, 2006.
3. Кретов И., Карягин Н. Товарные стратегии и марочные технологии в современном маркетинге. – М. : Экономистъ, 2005.

4. Смирнов Э. Стратегический менеджмент, ориентированный на бренд. – М. : Национальный институт бизнеса; Ростов н/Д : Феникс, 2004.
5. Багиев Г. Л., Трасевич В. М. Маркетинг : учебник для вузов. – СПб. : Питер, 2010.

METHODOLOGY FOR ASSESSING QUALITY OF SERVICE (FOR EXAMPLE, MOBILE OPERATORS SAMARA REGION)

T. A. Oruch

Volga Region State University of Service, Togliatti, Russia

Summary. The article presents data from a study about the state of the cellular communication market in the Samara region and assessment of customer service quality of by cellular operators for the period 2010-2012.

Providing quality customer service is one of the major factors of competitiveness, rendered by service enterprises. In the market economy, the problem of service quality is the most important factor in improving the standard of living, economic, social and environmental security.

The main problem in providing quality customer service system is that the formal criteria and evaluation methods used in the production sphere, do not apply to service businesses due to immateriality as a process of production and sales of services, and the service itself.

Key words: market research services; the process of customer service; quality of service; cellular services.

Increased competition among companies that provide services to consumers, promotes the fact that today one of the most important factors is the level of competitiveness of the service quality.

In this connection the problem of assessing the quality of consumer service acquires a special importance as seen on the example of the Samara Region.

The service sector is now playing an important role in the economic structure of developed countries. In the market of paid services Samara region seen a steady increase in the volume of paid services to the population. According to the territorial body of the Federal State Statistics Service of the Samara region, the population of the area has been rendered paid services in 2011 in the amount of 121,925.7 million rubles, which is 9% more than in 2010 [1].

In the structure of personal consumption expenditures of services there dominate such services as: communication services, housing and communal services, transport services. The total share of these types of services in the total volume of paid services in 2011 was 71.6 %.

In the total volume of paid services rendered to the population of the Samara region the share of telecommunications services in 2011

amounted to 21.2 %. Strong growth in the field of communications in the Samara region is related to the development of digital intra and local telephone networks, increasing capacitance telephone network by upgrading communication infrastructure, the introduction of advanced technologies provide mobile telecommunication services and Internet access.

In the structure of personal consumption expenditure on communication services in 2011 is dominated by cellular services, whose share in the total volume of communication services is 70 %. In this connection there is the need to examine the theoretical and methodological aspects of the assessment of the customer service quality as exemplified by cellular operators.

Mobile telecommunications services in the Samara Region in the GSM are provided by four mobile operators. The leader in the Samara region on the number of subscribers is OJSC "MegaFon", which occupies about 41 % of the market. In the second place is OJSC "MTS" – market share of 24 %. Completing the list of "smarts" (market share 23 %) and JSC "VimpelCom" (market share 13 %).

In order to evaluate the service quality of cellular services and to develop the methodology for assessing the quality of customer service it is necessary to study the process of consumer service by cellular operators.

The whole process of customer service can be divided into four stages: getting in touch of the consumer and the operator, providing the consumer the cellular services, providing the consumer the service of billing system, the completion of the process of consumer service.

Detailed stages of customer service characterize the life cycle of the process of providing cellular services from the date of the contract and the customer's connection to the service provider's network to the termination or suspension of service.

Thus, the analysis of servicing process of cellular service consumers allows distinguishing the three areas of assessment of customer service quality:

1. Assessment of the service quality.
2. Assessment of the service execution quality.
3. Assessment of the billing system quality.

Analysis of existing in the literature methods of assessing the quality of customer service shows that at the present stage of economic development there is no an integrated, unified, comprehensive method of assessing the quality of services, which would include all areas that would contribute to the overall assessment of the perceived quality of the service as a whole. In this regard, it is advisable to develop a methodology to assess the quality of customer service for cellular services, in accordance with the directions: assessment of

the service quality, assessment of the service execution quality, assessment of the billing system quality (Fig. 1).

Synthesis integral indicator of quality consumer service provider is calculated by the formula:

$$K_{service} = \sqrt[3]{K_{serv.quality} * K_{execution} * K_{billing}} \quad (1)$$

Fig.1. Methodics to assess the quality of customer service provided by cellular operators

According to the integral index of synthesis we determine the level of service quality of cellular service consumers (Table 1).

Table 1

The criteria for determining the level of service quality of cellular service according to the calculated integral indicator of service quality

Number	The level of quality	Characterization
1	I level. Unsatisfactory Quality For services <0.499	The level of quality of cellular services, making the extending subscribers demand complaints book and t repel from re-treatment services to the mobile operator
2	II level. Regulatory	The minimum level of quality cellular services, which is determined by

	Quality For services 0.500–0.699	industry norms and laws of society
3	III level. Brand quality For services 0,700–0,899	The level of quality of cellular services, relevant the expectations of consumers when accessing the services of the mobile operator
4	Level IV. Quality of extra-class By serving > 0,900	The level of quality of cellular services, using corporate attainable standards of service for which the consumer receives the personalized service that exceeds their expectations

Thus, the application of the developed method allows solving the problem of complex assessing the service quality of cellular service consumers and identifying the advantages and disadvantages of service industries in each of the selected areas of assessment and taking appropriate action to address the identified deficiencies. The developed method allows to evaluating both quantitative and qualitative parameters of the service quality of cellular service consumers. In this case, by means of the quantitative indicators, quality assessment of service result takes place (actual implementation of services), and using the quality indicators the quality of the service process is directly measured.

Testing the methodology for assessing the service quality of cellular service consumers, we carry out a research on services quality of cellular operators in the Samara region of OJSC "MegaFon", JSC "VimpelCom" (Beeline), OJSC "Mobile TeleSystems" (MTS) and JSC «SMARTS» on selected areas: assessment of the service quality, assessment of the service execution quality, assessment of the billing system quality

Based on the partial integral values of consumer service quality of cellular operator (service quality, service execution quality and the billing system quality) is performed calculation generalizing integral quality (Fig.2)

Fig. 2. The dynamics of the synthesis integral quality cellular service operators Samara region for 2010–2012

On the basis of summarizing the integral values of quality customer service, we can conclude that the services of the operators meet the quality level III "Brand Quality" (Table 1). This suggests that the quality of service meets the expectations of consumers.

Thus, the testing methodology for assessing the consumer service quality of cellular operator as an example of "Megaphone", JSC "VimpelCom", OJSC "MTS" and JSC "SMARTS" proves its applicability for the implementation of a comprehensive study of the service quality, identifying the strengths and weaknesses of mobile operators ties in the field of quality, which confirms the viability and efficiency of the developed methodology for assessing the quality of consumer service provider.

In addition, the developed method allows us not only to make the current assessment of the consumers service quality, but also predicted the performance of an enterprise providing cellular services, depending on the projected economic conditions, changes in the level of service quality.

Bibliography

1. Territorial Body of the Federal State Statistics Service of the Samara region URL: <http://www.samarastat.ru/default.aspx> (date accessed: 05.06.2013).
2. Bachmann A., Panfilov, V.S. Russian Cellular Market, From Extensive to Intensive Development // Problems of Forecasting. – 2008. – № 5. – S. 36–54.
3. Volodin E.E., Tikhvinskiy V.O. Competition and Quality of Services in the Market of Mobile Communication // Mobile Systems. –2003. – № 8. – S. 31–35.

СОСТОЯНИЕ MICE ИНДУСТРИИ В САНКТ-ПЕТЕРБУРГЕ В СРАВНЕНИИ С ПАРИЖЕМ

Е. В. Васильева

**Санкт-Петербургская государственная
химико-фармацевтическая академия,
г. Санкт-Петербург, Россия**

Summary. The article deals with MICE tourism in Saint-Petersburg and in Paris, world-known leader in this area. Infrastructures, hotel room capacity, exhibitions, other remarkable events in both cities are presented. Ideas for team-building are given as well. In conclusion the paper points out the importance of growth in MICE tourism in St-Petersburg.

Key words: MICE tourism; tourists; hotel capacity.

Деловой туризм является одной из крупнейших, высокодоходных и наиболее динамично развивающихся отраслей мировой экономики. Сегодня каждая четвёртая туристская поездка в мире совершается в связи со служебной необходимостью, причём во время таких поездок люди тратят и деньги фирмы, и собственные средства, что делает бизнес-туристов выгодными клиентами. Вследствие этого вложения в развитие MICE туризма обладают кумулятивным эффектом.

Деловой туризм обеспечивает значительные поступления от экспорта и для большинства стран является важным фактором обеспечения платёжного баланса. Именно из-за большой доходности делового туризма правительства многих стран активно участвуют в проведении различных форумов, выставок, конференций, семинаров, деловых встреч, а также прикладывают значительные усилия к созданию необходимой инфраструктуры делового туризма. Уровень развития международного туризма играет важную роль в повышении рейтинга соответствующего города и страны в целом. Германия, Франция и Швейцария – признанные лидеры делового туризма.

Несмотря на значительную роль делового туризма в мировых экономических и социальных отношениях, проблеме организации данного вида туризма в Санкт-Петербурге пока не уделяется должного внимания. Для наглядности сравним состояние MICE индустрии в Санкт-Петербурге с Парижем.

В Париже ежегодно проводится около тысячи конгрессов, примерно 450 торговых ярмарок и выставок, в которых принимают участие до 10 миллионов посетителей и 100 тысяч компаний. Причина такого успеха в том, что Париж – крупнейший экономический и научный центр, в котором сочетаются развитая инфраструктура, выдающееся историко-культурное насле-

дие, богатый календарь традиционных праздников и современных событий, безграничные возможности для шопинга.

Инфраструктура Парижа

2 аэропорта (Париж Руасси Шарль де Голль и Париж Орли), развитая сеть метро и 7 вокзалов (Аустрелиц, Берси, Северный вокзал, Восточный вокзал, Лионский вокзал, Монпарнас, Сен Лазар), откуда скоростные поезда позволят путешественникам за несколько часов добраться до Шампани, Бордо, Страсбурга, Ниццы, Марселя и других городов Франции и соседних европейских государств.

1400 гостиниц (25 из которых специально строились для проведения масштабных конференций) в общей сложности на 76 000 мест. Разнообразное и сбалансированное предложение гостиничных услуг – от шикарных дворцов до небольших бюджетных гостиниц; от крупных сетевых до дизайнерских и самобытных отелей. Цена за номер в сутки составляет в среднем 50 евро (2000 рублей) в 2–3-звёздочных гостиницах, 100–150 евро (4000–6000 рублей) в 4-звёздочных и от 300 евро (12000 рублей) – в 5-звёздочных гостиницах.

До 2020 года город рассчитывает увеличить количество гостиничных мест на 7000 единиц. Все крупные гостиничные бренды открывают отели или расширяют своё присутствие в Париже. Среди них Marriott, InterContinental, Pullmann, Ibis, Starwood, Novotel, Concorde, Radisson Blu, Raffles. В 2013 году ожидается открытие отеля Peninsula Paris на 200 номеров, первого отеля шикарной азиатской гостиничной сети. Отметим, что 36 % дохода гостиницам Парижа приносят именно бизнес-туристы.

Привлекательность Парижа для MICE туристов

Париж предлагает тысячи возможностей для интересного времяпрепровождения: от торжественных приёмов во дворцах (Chantilly, Versailles, Vaux-Le-Vicomte), кабае (Crazy Horse, Lido, Moulin Rouge, Paradis Latin) и круизных ужинов (компании Bateaux Mouches, Les Yachts de Paris, Bateaux Parisiens) до нестандартных экскурсий по городу на лимузине или в легендарной французской машине «Ситроен 2 CV».

12 тысяч ресторанов и кафе делают Париж центром гастрономии. Причём во многих ресторанах у посетителей есть возможность взять урок кулинарного мастерства у местного шеф-повара.

Приватный показ мод с историком моды Александром Васильевым, винные дегустации, изготовление духов в музее Фрагонар, охота за сокровищами, гонки по Сене, городские квесты («По следам да Винчи», «Парижские тайны») идеальны для team building.

Стоит отметить, что Франция в целом – это страна событийного туризма. Тур де Франс, Ролан Гаррос, Каннский фестиваль, Формула 1, неделя высокой моды, Ле Бурже, автосалоны, праздник Божоле Нуво, Международный фестиваль комиксов... список можно продолжать бесконечно. Остановимся на некоторых заметных Парижских мероприятиях.

Салон сельского хозяйства, ярмарка сыров и вин, строительный салон ВАТИМАТ, салон предметов интерьера MAISON-OBJETS, книжный салон, салон оптики. В этом году в выставочном комплексе Porte de Versailles проводится 18-й по счёту Салон Шоколада. Он по праву считается самым грандиозным шоколадным фестивалем в мире. Шоколатье демонстрируют зрителям производство шоколадных конфет, десертов, тортов, а сами принимают участие в семинарах и конкурсах мастерства. В предыдущие годы салон посетили более десяти тысяч человек, равнодушных к шоколаду.

Особо отметим тот факт, что все проводимые в Париже мероприятия активно рекламируются, допуск на большинство из них открыт для простых зрителей, непрофессионалов, для которых зачастую проводятся даже отдельные конкурсы, мастер-классы. Неудивительно, что люди со всего мира приезжают в Париж специально для того, чтобы принять в них участие.

Инфраструктура Санкт-Петербурга

1 международный аэропорт «Пулково», имеющий 2 терминала;

4 вокзала (Московский, Ладужский, Витебский, Балтийский);
морской порт, оснащённый новым пассажирским терминалом «Морской фасад».

Освоение зоны деловой активности вокруг аэропорта, в том числе и строительство третьего терминала, ведётся благодаря значительной поддержке частных инвесторов.

Альтернативой авиаперевозкам, соединяющим центры МICE-туризма, явилось железнодорожное сообщение. Между Москвой и Петербургом и Петербургом и Хельсинки курсируют скоростные поезда «Сапсан» и «Аллегро» соответственно. Поезда прибывают на центральные вокзалы, а в случае с «Аллегро» пограничный контроль осуществляется непосредственно в поезде, что позволяет деловым людям значительно сэкономить очень ценный ресурс – время.

На сегодняшний день одной из важнейших точек прибытия в Санкт-Петербург является первый и единственный в России специализированный пассажирский порт, действующий более 10 месяцев в году. В 2009 году по инициативе Санкт-Петербурга принят закон, согласно которому иностранные туристы, прибывающие в Россию на морских паромах, также могут

находиться на территории нашей страны в течение 72 часов без виз, поэтому популярность морского туризма растёт. Согласно информации на официальном сайте Администрации Санкт-Петербурга количество туристов, прибывших в Санкт-Петербург на борту круизных лайнеров и паромов 2011 году составило 456, 5 тысяч человек [1].

В 2012 г. в Санкт-Петербурге функционировало 83 качественные гостиницы категории 3–5 звёзд с общим номерным фондом 15 650 номеров. [4]. В структуре номерного фонда доля отелей категории 4 звезды составляет более половины общего объёма качественного предложения (52 %); в наименьшей степени представлены высококлассные гостиницы категории 5 звёзд (14 %); доля гостиниц категории 3 звезды составляет 34 %. Также в городе насчитывается около тысячи мини-отелей. По словам экспертов GVA Sawyer, к концу 2013 г. общий номерной фонд гостиниц в целом по городу составит 16 500 номеров. При увеличении туристического потока на гостиничном рынке будет наблюдаться дефицит качественного номерного фонда [6], ведь за 2013 год планируется открыть всего пять новых гостиниц с общим номерным фондом 825 номеров.

Из числа международных гостиничных операторов в Санкт-Петербурге наиболее широко представлен Rezidor Hotel Group (5 отелей). По три гостиницы находятся под управлением Marriott International, InterContinental Hotel Group и Sokos Hotels.

По данным РИА «Новости», эксперты отмечают тенденцию к снижению стоимости проживания в стандартном номере четырёх- и пятизвёздочных гостиниц, однако указывают на рост цен в отелях уровня три звезды. Так, средняя стоимость проживания в последних выросла на 8 % – до 5 070 рублей. В четырёх- и пятизвёздочных снизилась на 7 %, составив 8 120 и 16 470 рублей соответственно. «Высокие цены на номера не позволяют увеличивать потоки туристов за счёт людей со средним доходом, спрос на гостиницы эконом класса и хостелы не удовлетворён», – говорит Евгения Тучкова из «Colliers International Санкт-Петербург» [3].

Привлекательность Санкт-Петербурга для МТСЕ туристов

В Петербурге ежегодно проводится множество разнообразных выставок и форумов.

Антикварный салон, выставка текстильной и лёгкой промышленности «Индустрия моды», сельскохозяйственная выставка «Агрорусь», выставка продуктов питания, напитков и ингредиентов «ИнтерФуд», стоматологический форум «Дентал-Экспо», международная конференция «Оптика лазеров», вы-

ставка индустрии гостеприимства EхroNoReCa, в рамках которой проводятся соревнования шеф-поваров стран Балтийского моря на Кубок Балтийская Кулинарная Звезда». В соревнованиях участвуют сборные команды Германии, Латвии, Литвы, Польши, России, Финляндии, Эстонии.

Жизнь Санкт-Петербурга насыщена событиями. Но если «Алые Паруса», фестиваль «Звёзды Белых ночей» и Кинофорум широко известны за рубежом, то о Празднике мороженого, дне Хлеба, Масленичных гуляниях, фестивалях культур малых народов, как и о конкурсе для поваров-любителей и профессионалов «Золотая Кулина» у рядовых жителей Европы нет никакой информации. Ничего не слышали они и о фестивалях Ледяных и Песчаных скульптур, о Пасхальном фестивале, о Рождественских и Великопостных концертах.

Петербург, как и Париж, может предложить MICE-туристам интересные программы для team-building: поиски сокровищ на фортах Кронштадта, квесты по городу, регаты, путешествия по воде, рыбалку, русскую охоту, участие в традиционной свадьбе, мастер-классы по гончарному мастерству, чеканке монет и кузнечному делу, школу выживания и другие.

У Санкт-Петербурга большой потенциал, который пока, в силу разных причин, до конца не раскрыт.

Дорогие отели принимают, в основном, пожилых иностранцев, путешествующих по стандартной программе «Развод мостов в Белые ночи, Эрмитаж, Мариинский театр, Петергоф». Ситуацию с дороговизной гостиниц позволит изменить новая концепция развития гостиничной инфраструктуры на 2013–2018 гг., которая призвана направить активность девелоперов в сегмент доступных отелей.

Профессионалам туристической индустрии предстоит, заручившись поддержкой властей, заняться популяризацией новых программ пребывания в нашем городе, в котором многие достойные внимания события остаются без того не только гостей, но и местных жителей.

Помимо вышесказанного, отметим незначительную роль пригородов, расположенных в непосредственной близости к аэропорту (Пушкино, Павловска, Петергофа и Ораниенбаума) в MICE индустрии. Для проведения конгрессов и выставок в любом из пригородов может быть построен конгрессно-выставочный центр, который даст импульс развитию этого пригорода, а также позволит позиционировать Санкт-Петербург как центр бизнес туризма.

Кроме того, довольно остро стоит вопрос недостаточного вовлечения фирм и организаций Санкт-Петербурга в подготовку и продвижение пекидж-туров для бизнес-туристов: боль-

шинство иностранных бизнес-туристов обращаются в московские фирмы, специализирующиеся на деловом туризме, а они, в свою очередь, полностью готовят программу их пребывания в России. В пекидж, разрабатываемый московскими специалистами, включаются встречи с потенциальными партнёрами в Санкт-Петербурге, в результате чего страдает результативность подобных поездок, поскольку москвичи не настолько хорошо знают представителей разных видов бизнеса нашего города, а город, соответственно, теряет выгодные контракты и перспективные инвестиционные проекты.

Хочется верить, что в ближайшем будущем наш город займёт достойное место среди признанных лидеров делового туризма.

Библиографический список

1. Официальный сайт Администрации Санкт-Петербурга. URL: gov.spb.ru
2. Большой сервер недвижимости BSN. URL: bsn.ru
3. Недорогие гостиницы в Петербурге: Смольному нужны дешевые номера. URL: www.arin.spb.ru
4. Краткий обзор рынка гостиничной недвижимости Санкт-Петербурга. URL: www.gvasawyer.ru
5. URL: www.exponet.ru
6. URL: www.g-n.ru/actual/analytics/gostinichnaya-nedvizhimost-peterburga/
7. URL: www.franceguide.com
8. URL: www.travel.ru

RECOMMENDATIONS FOR IMPROVING THE ECONOMIC EFFECTIVENESS OF HOTEL INDUSTRY

T. V. Goloschapova
Volga Region State University of Service, Togliatti, Russia

Summary. In the industrial cities having preconditions of development of the tourist and hotel industry, there is a problem of justifying the effectiveness and prospects of development of this direction. The purpose of work is to develop recommendations and proposals for the development of tourism efficient functioning of hotels in the industrial city. The implementation of the recommendations and proposals will make it possible to significantly improve the socio-economic indicators of the city and the region.

Key words: forecasting tourist flows; program development of the hotel industry; the association of hotel enterprises.

A dynamic integration of Russia into the world economy, the development of globalization processes results in need to use con-

ventional indicators of enterprise efficiency in the international community and first of all a competitiveness indicator [5].

Development of the sector of the hotel industry in large central cities predetermined by the wealth of historical and cultural heritage. Togliatti in this aspect can not be considered as a competitive city in view of the fact that it is very young. The idea of creating a center of tourism in the city, related to alternative forms of recreation (environmental, active, auto, business) will allow Togliatti harmoniously enter into a national hospitality industry.

Tourism is recognized as a promising direction in the Russian Federation, in the Samara region and in city district of Togliatti. However, analysis of industry of Togliatti exposed weaknesses in the functioning of hotels in the city district, which can create problems in the aspect of the further development of domestic tourism [4].

First, the discrepancies of the hotel rooms with international standards – 33 % of room stock correspond to the level of 3–4 stars and meet the requirements to hotels for business travelers and foreign guests.

Secondly, outdated material base of hotels inhibits the development of tourism in the Samara region and in c.d. of Togliatti. C.d. of Tolyatti has about 40 % of room stock in the buildings built in the 60's, 70's of last century; renovation of buildings has not been held. Respectively, having possessed the outdated and obsolete these hotels can not create normal competition to relatively new hotel enterprises in the development of domestic tourism.

Reconstruction and modernization of these facilities will require significant investment and, in some cases, hotel enterprises will be more profitable to close than to invest them.

Third, in the hotel industry of c.d. of Togliatti there dominates non-categorical rooms, although according to GOST 28681-95 "Classification Standard for Hotels", they correspond to one, two, and some of them three-star level. The reason, that hotel enterprises do not consider it necessary to holding of the certification of services, is the lack of mechanisms and procedures for certification, and the lack of incentive mechanism for the certification.

There are no upscale five-star hotels in c.d. of Togliatti; although there has been a growing demand for high-quality luxury accommodation services with developed infrastructure.

Fourth, inconsistent policies in the development of domestic and inbound tourism, both in Russia jurisdiction and in the substituent territories, the lack of support of travel agencies engaged in inbound and domestic tourism are not contributing to the growth of tourist flows; as a result, in c.d. of Tolyatti there is low hotels occupancy, accounting on average for 49 %.

Solving the problem of low occupancy is becoming one of the main objectives of hotel enterprises, which is difficult to solve within a single enterprise due to the lack of a common tourist information space.

Fifth, the hotel staff in c.d. of Togliatti is represented by a low proportion having a specialized education.

The main body governing the operation of the hotel industry is the association of hotel companies, uniting producers of hotel services in a particular area, to solve the problems.

Members of the Association can be both legal persons and entrepreneurs without legal entity, working in the field of hotel, restaurant, tourism and related businesses, as well as representatives and authorities share the goals and objectives of the Association and contribute to their achievement and implementation.

The purpose of the Association is the co-promotion of the hotel market hotels in the city district. To one of the main tasks undertaken by the Association may be included the professional development and training of hotel workers, and one of the most important activities of the Association is the professional training, taking place in the form of seminars, individual consultations and presentations.

The Association also would solve a number of the following tasks:

- form a unified organizational and methodological approaches to the functioning of small and medium enterprises in the field of hospitality;
- create a regulatory and technical documentation (standard or TU) containing the valid and current requirements for the quality of services provided by means of accommodation;
- create a common information space of accommodation on the city district;
- arrange for the formation of a statistical database of hotels;
- form a unified strategy for small businesses in the field of accommodation, both at the national and territorial levels.

The Association is a non-profit organization established on the basis of voluntary property contributions by the participants expressed their support for the objectives of the Association and (or) its specific actions. Membership fees for entry into the Association are calculated based on the cost of joint projects implemented in each year.

Association members will have tax benefits, since the purpose of calculating income tax, according to item 15 of article 270 of the Tax Code [1], in determining the tax base it does not include the costs as a sum of membership fees (including entrance fees) in public organizations; the amount of voluntary contributions from members of

unions, associations, organizations (associations) for the maintenance of these unions, associations, organizations (associations).

The main document defining the direction of development and economic feasibility of measures in the field of hotel industry should become a "Development Program of the Hotel Industry in c.d. of Togliatti." The Program should be adjusted depending on changes in factors of the microenvironment, as well as results forecasts for the value of the tourist flow. Development Program should be provided by the City Council in conjunction with the Mayor's Office and the Chamber of Commerce.

Development Program of Hotel Industry is an element of a comprehensive program of socio-economic development and is a predictive analytical document containing a set of linked resource, performers and timing of activities and projects aimed at achieving the set goals.

The need to elaborate the Development Program for Hotel Industry in the c.d. of Togliatti is caused by structural problems that can not be solved within the framework of a single hotel.

"The Development Program for Hotel Industry in the c.d. of Togliatti" is aimed at addressing a number of problems:

- meet consumer demand for the services of hotel complexes;
- development of material base of the tourism industry by attracting investors for the reconstruction of existing and construction of new accommodation facilities;
- the development and promotion of new types of hotel services;
- to establish a database of accommodation facilities, investment and innovation in the field of hospitality;
- implementation of vigorous activity to improve the skills and training for the hospitality industry in c.d. of Togliatti;
- activity on the formation of the image of c.d. of Togliatti as a region, attractive from the point of view of business and recreational tourism;
- improvement of statistical reports on the hospitality industry.

Based on these tasks, the Program can be divided into two groups : The first group of measures designed to address the specific hotels: expanding the range of services, renovation, modernization, renovation of rooms, the establishment of tourist and hotel complexes, the construction of new hotels, etc. The second group of measures designed to address the development of the hotel industry as a whole: the creation of a database on hotels in the city district, investment projects, the implementation of measures to promote the image of the c.d. of Togliatti in order to attract business and recreational travelers, professional development and training for the hos-

pitality industry, to improve statistical reporting and monitoring the hospitality industry.

These measures will help to further integrate all the hotels in a well-balanced systems with a single technical and technological policy, uniform criteria for technology and services, unified policy in the field of service, training, sales techniques and interaction with the leading tourist agencies.

The economic rationale for the program events for the city is reflected in the additional tax payments to budgets of all levels associated with an increase of volume and profitability of the Association members, as well as top-line growth of related industries, which is calculated based on the value of multipliers. The average value of the multiplier on tourist flow is 2.84.

As a result of the actions of the Program:

- Tax revenues from the hospitality industry in the various budgets will increase by at least 3.5 million rubles;
- An increase in the volume of sales of related industries for 27 519 thousand rubles.
- Occupancy of the hotel enterprises will increase by 2 %;
- The investments attracted to the tourism industry will exceed 400 million rubles.

Implementation of the program will also encourage the development of such industries as services, transportation, communications, trade and public catering, construction and reconstruction of roads, improvement of cities and towns, the production of souvenirs, training and retraining that will help solve the employment problem, primarily for young people.

Bibliography

1. Tax Code of the Russian Federation [Electronic Resource]: Parts 1 and 2: with Amendment and Additional. Updating date: 18.07.2011. Access from System "GARANT"
2. The Federal Law "About the State Forecasting and Programs of Social and Economic Development of the Russian Federation" [Electronic Resource]: [It is Accepted by the State Duma on June 23, 1995]: Official Text: as of July 20, 1995 – 11 kb.
3. Vesnin V.R. Strategic Management [Text]: Textbook. – M: TK Velbi, Publishing House Prospect, 2006. – 328 p.
4. Goloschapova T. Organizational and Economic Ensuring Functioning of the Hotel Industry: PhD Dis. Candidate Economics: 08.00.05 / T. Goloschapova. – Togliatti, 2006. – 161 p.
5. Skornichenko N.N., Oruch T.A. Role of competitiveness of RF market territorial subjects in country competitiveness providing // Problems and trends of economy and management in the modern world Proceedings of the International Conference. България, г. София, – 2012. – С. 550–556.

III. ВОПРОСЫ УПРАВЛЕНИЯ ПРЕДПРИЯТИЯМИ И УЧРЕЖДЕНИЯМИ

СРАВНИТЕЛЬНЫЙ АНАЛИЗ И ОЦЕНКА ДИНАМИКИ РАЗВИТИЯ ПРОИЗВОДСТВЕННЫХ ПРЕДПРИЯТИЙ

А. А. Кафаров, Е. А. Алиев

Институт экономики НАНА, г. Баку, Азербайджан

Страховая компания «Альфа», г. Баку, Азербайджан

Summary. Demonstrate explicitly solutions of problems in all directions clarifying a number of aspects arising from the requirements of the new area of State Programs, especially "Azerbaijan 2020 - future" Concept Development adopted as a result of consistent policy implemented in the field of sustainable and achieve sustainable development in all spheres. These tasks make necessary efficient use of the financial resources, human potential of Azerbaijan at the maximum level using, first of all, the experience and advanced control techniques of developed countries.

Key words: sustainable development; economic diversification; financial guarantee.

Социально-экономический уровень любого государства, в том числе его экономический суверенитет, зависит от таких показателей, как уровень развития национальных отраслей производства, конкурентоспособность национальной продукции и т. д. Так, без формирования местного производства, способного принимать участие в современной конкурентной борьбе и отвечающего необходимым стандартам качества, невозможно обеспечить общий экономический прогресс, устойчивое развитие страны, ее экономическую и продовольственную безопасность. С этой точки зрения развитие производственных отраслей, достижение рационального использования местных сырьевых ресурсов является одной из главных задач, стоящих перед любой отраслью национального производства.

В Азербайджанской Республике, начиная с первых лет независимости, делаются уверенные шаги на пути рационального использования природно-климатических ресурсов страны, привлечения ресурсов в оборот и формирования конкурентоспособной национальной промышленности. В целом развитие предпринимательства, привлечение внутренних и внешних инвестиций с созданием выгодной бизнес-среды и инвестиционной среды, развитие ненефтяного сектора в последние годы стали характерными особенностями осуществляемой экономической политики. В результате осуществленных целенаправленных мероприятий в Азербайджане сформировался слой

предпринимателей, еще больше увеличилась роль частного сектора в социально-экономическом развитии страны. Мероприятия, осуществляемые в сфере обеспечения разнообразности имущества в экономике, дали свои положительные результаты в постоянном развитии экономики.

Так, несмотря на то, что доля частного сектора в общенациональном обороте во время начала приватизации государственного имущества составляла фактически менее 10,0 %, в настоящее время ее удельный вес достигает 85,0 %. В первые годы независимости экономический упадок был предупрежден, и с 1995 года начался новый этап экономического развития – период восстановления динамического развития. За 1995–2003 годы ВВП увеличился на 90,1 %, прибыль государственного бюджета – в 3 раза, валютные запасы страны – в 85 раз, объем промышленной продукции – на 25,2 %, объем сельскохозяйственного производства – на 53,9 %, внешнеторговый оборот – в 4 раза, средняя реальная заработная плата занятых в экономической сфере – в 5,6 раз, уровень инфляции снизился до 2,0–3,0 %, общий объем инвестиций, направленных в экономику за счет всех финансовых источников, превысил 20 миллиардов долларов США.

После завоевания государственной независимости Азербайджанской Республикой одно из важных направлений ее экономической политики составили отношения с международными финансово-кредитными и экономическими организациями. Так, за прошедший период в данной области было осуществлено достаточно работ, и можно сказать, что Азербайджан был принят во все международные влиятельные организации, в том числе в 1992 году в Международный Валютный Фонд, в Мировой Банк, Европейский Банк Перестройки и Развития, Исламский Банк Развития, а в 1999 году – в Азиатский Банк Развития.

Стратегическими целями социально-экономической политики, обогащенной новыми оттенками, являются обеспечение формирования социально направленной и диверсифицированной национальной экономики, обладающей способностью создания свободных рыночных отношений и саморазвития, а также обеспечение интеграции в мировую хозяйственную систему. Успехи, достигнутые в результате осуществления данной политики, основывающейся на логике постоянного и динамического развития, еще более укрепились, была сохранена макроэкономическая стабильность в данный период, ускорена диверсификация экономики, наблюдалось развитие ненефтяного сектора и регионов, было обеспечено рациональное использование национальных ресурсов, повышены надежность банковской системы и стабильность национальной валюты, осуществ-

лена стратегия консервативной внешней задолженности, усилена государственная поддержка предпринимательства, улучшилось социальное состояние населения.

Наряду со всем этим, с целью системной и последовательной реализации мероприятий, предусмотренных в связи с диверсификацией экономики, в результате соответствующих распоряжений и приказов главы государства был утвержден и успешно осуществляется ряд отраслевых программ развития: «Государственная Программа социально-экономического развития регионов Азербайджанской Республики на 2009–2013 годы», «Государственная Программа по сокращению бедности и постоянному развитию на 2008–2015 годы», «Государственная Программа по надежному обеспечению населения Азербайджанской Республики продовольственными продуктами на 2008–2015 годы» и прочие государственные программы, успешно реализуемые с целью обеспечения полного и рационального использования существующего в регионах страны экономического потенциала, улучшения социально-экономического состояния и равномерного развития экономики. Данные программы являются явным примером чрезмерного внимания главы государства к развитию регионов страны и стали причиной комплексного развития регионов, в том числе восстановления и расширения инфраструктурных отраслей, создания новых производственных и обрабатывающих предприятий, социально-культурных объектов, создания новых рабочих мест, повышения жизненного уровня населения.

Несмотря на острую репрессию, произошедшую в ведущих странах мира в результате глобального финансово-экономического кризиса, в Азербайджане в 2009 году продолжились процессы макроэкономической стабильности, уменьшения уровня бедности, улучшения материального состояния населения. В то же время, наряду с тем, что Азербайджан в 2009 г. по темпам реального развития экономики явился лидером в регионе, по соответствующему показателю он занял высокие позиции и среди мировых стран. Так, согласно результатам 2009 года реальный рост ВВП по сравнению с 2008 годом составил 9,3 %, а реальный объем ВВП на душу населения – 7,9 %, 64,1 % ВВП пришлось на производственную отрасль экономики, а 28,3 % – на долю сфер обслуживания. Реальный рост в данных отраслях составил 14,3 %, а в не нефтяном секторе – 3,2 %, кроме того, рост в промышленном составил 12,8 %, на транспорте – 9,3 %, в сфере связи – 13,1 %, в торговле – 9,9 %. Как и в прежние годы, в результате особого внимания государства и осуществляемых целенаправленных мероприятий в сельскохозяйственной сфере реальный темп роста увеличился по срав-

нению с 2008 годом и составил 3,5 %. В целом же в 2004–2009 годах ВВП в реальном выражении увеличился в 2,8 раза и, по текущим расценкам, превысил 43,0 млрд долл. США. Объем ВВП на душу населения в 2009 году, по сравнению с 2004 годом, увеличился в 2,2 раза и составил 4874,1 долларов США. В этот период реальная прибыль населения увеличилась в 2,0 раза, прибыль на душу населения – на 85,0 %, средняя заработная плата – в 3,0 раза, сумма минимальной пенсии – в 3,8 раза, а минимальная заработная плата – в 6,3 раза. В 2004–2009 годах объем внешнего оборота увеличился в 2,8 раза, в том числе экспорт – в 3,9 раза, импорт – в 1,7 раза, нефтепродуктовый экспорт – в 2,4 раза. В 2009 году как доходы, так и расходы бюджета, по сравнению с 2004 годом, увеличились в 7 раз, в стране за эти годы было открыто 32886 новых предприятий, и около 840 тысяч рабочих мест. В результате осуществленных целенаправленных мероприятий уровень бедности за последние пять лет уменьшился в 4,1 раз и снизился с 44,7 % до 11,0 %. Все эти достижения нашли свое отражение в отчетах влиятельных международных организаций. В то же время будут продолжены системные мероприятия в целях усиления энергетической, продовольственной и экологической безопасности населения. Развитие предпринимательства и регионов будет еще более ускорено путем совершенствования бизнес-среды, создания особых экономических зон, промышленных городков и бизнес-инкубаторов, усиления консультаций, информационного обеспечения, государственной поддержки предпринимательства и усиления деловых отношений. Естественно, что всё это обеспечит скорое развитие национального производства с точки зрения объема и масштаба, и здесь первичным условием рационального использования имеющихся ресурсов и решения прочих вопросов является существование необходимого материального обеспечения. Говоря иными словами, анализируя динамику, достигнутую в определенной сфере, можно высказать мнения о дотации и финансировании. Если говорить более конкретно, анализ на основе статистических данных таких вопросов, как развитие рыночной инфраструктуры в Азербайджане, количество производственных предприятий, объем производства, вооружение производственных предприятий новейшей техникой и технологией, даст возможность высказывать мнения о финансовом обеспечении, уровне рационального использования финансовых ресурсов, правильном распределении ресурсов, основных источниках финансирования и т. д. Каждый год по сравнению с прошлым годом отмечаются определенные продвижения, что основывается на том, что в стране происходят последовательные социально-экономические реформы и суще-

ствуется необходимое финансовое обеспечение. То есть улучшение финансового обеспечения создало условия для обеспечения динамики в любом направлении. Общие инвестиционные вложения в экономику в 2000–2011 годах увеличились в 13,2 раза. В том числе только в 2000–2005 годах этот рост произошел в 6 раз, в 2005–2008 годах – 1,7 раза, в 2008–2011 годах – 1,3 раза. В 2000 году 69,2 % инвестиций пришлось на долю промышленности, 0,7 % – на долю сельского, рыбного и лесного хозяйства, 0,3 % – на долю строительства, 4,6 % – на долю транспорта, 4,7 % – на долю отраслей информации и связи. В 2005 году эти цифры составили соответственно 72,4 %, 0,7 %, 0,8 %, 9,0 %, 20,1 % и 1,7 %. В то же время в 2011 году промышленность занимает ведущее место с долей 41,9 %, остальная часть приходится: 3,4 % – на долю сельского, рыбного и лесного хозяйства, 1,8 % – на долю строительства, 19,7 % – на долю транспорта и складского хозяйства, 2,4 % – на долю отраслей информации и связи, 30,8 % – на долю остальных отраслей. Конкретными цифрами инвестиции, вложенные в промышленный сектор в 2005–2011 годах, увеличились до 8,0 раза и составили 4699,7 млн манат; в сельское, рыбное и лесное хозяйство – 67,3 раза, или 430,8 млн манат; в строительный сектор – 66,4 раза, или на 222,5 млн манат; в транспорт и складское хозяйство – в 57 раз, или на 2471,6 млн манат. Наряду со всем этим, в объеме средств, направленных в основные фонды и капитал, также наблюдается определенная динамика. Рассмотрев статистическую информацию относительно распределения инвестиций по видам собственности, можно увидеть, что 63,3 % основных фондов в 2000 году, 12,2 % в 2005 году, 30,6 % в 2008 году, 53,7 % в 2009 году, 53,0 % в 2010 году и 4,8 % в 2011 году пришлось на долю инвестиций, направленных в основной капитал, аналогично: 41,7 % основных фондов в 2000 году, 16,2 % в 2005 году, 58,9 % в 2008 году, 60,6 % в 2010 году, 61,9 % в 2011 году пришлось на долю государственного имущества. Положительная динамика, прослеживаемая в сфере инвестиционных вложений и предоставления в пользование основных фондов, естественно, проявляется в отдельных производственных отраслях. На самом же деле эти процессы дополняют друг друга. Принимая всё это во внимание, было бы целесообразным рассмотреть последовательное и динамическое развитие отдельных отраслей национального хозяйства.

В 2005–2011 годах в целом было обеспечено динамическое развитие в промышленном секторе. В том числе это можно явно проследить и по отдельным показателям. Так, в 2005–2011 годах дополнительная стоимость, созданная в промышленном секторе, увеличилась в 4,5 раза, общая прибыль – в 4,9 раза, чистая при-

быль – 5,1 раза, средняя месячная номинальная заработная плата – 2,6 раза, основные фонды – в 2,3 раза, инвестиции в капитал – 1,3 раза. В течение этого периода количество наемных рабочих уменьшилось в 1,1 раз или на 16,5 тысяч человек, что может быть оценено как совершенствование управленческой структуры экономики и результат использования новейшей техники и технологий.

Конечно же, уменьшение количества рабочих оценивается как результат применения технологий, дающих возможность экономии человеческого труда, и в целом оказывает положительное влияние на развитие отрасли. Ведущая роль в промышленном секторе, как и в прочих экономических отраслях, приходится на нефтегазовый сектор. Так, в 2005 году 70,6 %, в 2006 году 74,0 %, в 2007 году 78,3%, в 2008 году 80,8 %, в 2009 году 77,7 %, в 2010 году 80,1 %, в 2011 году 80,5 % пришлось на долю нефтегазового сектора. Это означает полное восстановление рыночных отношений. Так как деятельность рыночных субъектов в условиях рыночной экономики обладает более значительной ролью, это сформировало обоснованную тенденцию для перехода ведущих позиций в промышленности и прочих отраслях к частному сектору. Таким образом, при рассмотрении динамики развития производственных отраслей становится ясно, что в 2005–2011 годах основные производственные отрасли достигли динамичного развития, в некоторых отраслях эта динамика была приостановлена на один-два года, снизилась, но затем вновь продолжила свое развитие. Проведенный анализ и исследования показали, что производственные отрасли в Азербайджанской Республике имеют тенденцию развития, что может быть оценено как один из показателей финансирования производственных процессов. Иными словами, положительная динамика, прослеживаемая в производственных отраслях, связана с финансовым обеспечением и свидетельствует об обеспечении финансовой безопасности производства. Однако необходимо принимать во внимание, что производственная деятельность тем или иным образом постоянно сталкивается с обстоятельствами риска, и нарушение безопасности может иметь место в очень короткие сроки. Принимая во внимание именно эту реальность, считаем целесообразным создание более надежного финансового обеспечения производственных отраслей в стране, в особенности предоставление льготных кредитов производственным предприятиям, упрощение условий кредитования для подобных предприятий. Как и в промышленном секторе, в сельскохозяйственной отрасли также обеспечена положительная динамика. Из статистических данных относительно сельскохозяйственного производства видно,

что в данной отрасли обеспечено динамическое развитие, в то же время имеются потенциальные возможности, оставшиеся пока нереализованными.

Библиографический список

1. Алыев И. Г., Кафаров А. А. Социально-экономические проблемы Ленкоранского экономического района Азербайджанской Республики и стратегия его развития // Мониторинг доходов и уровня жизни населения : журнал в составе журнала «Уровень жизни населения регионов России». – М. : Всероссийский центр уровня жизни, 2011.
2. Кафаров А. А. Стратегическое управление социальным развитием территории Азербайджанской Республики в контексте борьбы с бедностью // Мат-лы междунар. науч.-практ. конф. на тему «Социально-экономическое развитие и качества жизни: история и современность». – Прага, 2013 г.

УПРАВЛЕНИЕ ФИНАНСОВО-ХОЗЯЙСТВЕННОЙ ДЕЯТЕЛЬНОСТЬЮ КОМПАНИИ: ЭВОЛЮЦИЯ И СОВРЕМЕННОЕ СОСТОЯНИЕ

П. А. Васёв, Е. А. Никитина

**Тульский филиал Финансового университета
при Правительстве РФ, г. Тула, Россия**

Summary. Summary: Questions of improvement of management of the financial and economic activity are actual for the majority of companies. The need of acceptance in attention of its results, their compliances to strategic and tactical targets, the accounting of external and internal factors do the research of financial aspects of management of a company actual. The indicators of productivity of the financial and economic activity of foreign and Russian companies are generalized, some directions of improvement of a system of management are offered in an article.

Key words: financial and economic activity, financial results, management system, strategy and management tactics.

Мировая экономика, а сообразно ей и российская, в своём развитии пережила ряд системных трансформаций, определивших существенные изменения условий хозяйствования её субъектов, их стратегических и тактических целей и задач. Совокупный эффект изменений выразился в усложнении управления хозяйствующими субъектами, что не могло не сказаться на результативности финансово-хозяйственной деятельности компаний.

Исходя из предложенной И. Ансоффом классификации [1], весь период эволюции практики управления компаниями может быть разделён на следующие этапы:

- с середины 80-х гг. XIX в. – эпоха массового производства;
- с начала 30-х гг. XX в. – эпоха массового сбыта;
- с середины 50-х гг. XX в. – постиндустриальная эпоха (по определению Д. Белла [2]).

Период с 1995 года, характеризующийся особенно интенсивной и специфической динамикой экономических сред, в зарубежной литературе обозначается как эпоха дискретной эволюции (по определению Р. Фостера [10]) или эпоха без закономерностей (по определению П. Друкера [3; 4; 5]).

Каждый из этапов определяется специфическим отношением к целям и средствам развития компаний, что объективно отражает особенности исторических условий функционирования организаций (таблица 1).

Таблица 1

Эволюция условий финансово-хозяйственной деятельности компаний и практики управления ими

Этапы экономического развития	Доминирующие факторы деятельности	Критерии эффективности финансово-хозяйственной деятельности компании	Практика управления компанией
Эпоха массового производства	Нацеленность на насыщение рынка предметами массового спроса	Производственные критерии (минимизация производственных издержек)	Реакционное управление (изменения в компании обусловлены наступлением кризиса)
Эпоха массового сбыта	Ориентация на удовлетворение нужд потребителей	Рыночные критерии (расширение товарного ассортимента, технические инновации)	Специальное управление (способность предвидеть кризисы и инициировать организационные изменения)

Постиндустриальная эпоха	Динамичное развитие, интернационализация и глобализация бизнеса	Комплексный критерий (ускоренные темпы инноваций, глобализация бизнеса, конкурентные преимущества и т. д.)	Планируемая модель управления (принятие стратегических решений, основанных на прогнозах будущих тенденций)
--------------------------	---	--	--

(Источник: составлено автором)

Характеризуя текущий этап, правомерно указать на наиболее жёсткие требования к системе управления финансово-хозяйственной деятельностью компаний, что определяется высоким темпом инновационных преобразований среды хозяйствования. Стратегия и тактика политики управления компанией изменяются также в зависимости от динамики показателей финансово-хозяйственной деятельности, определяющих ее результативность. В последние несколько лет всё большее влияние на это оказывают внешние факторы, определяемые схожими тенденциями развития деятельности как зарубежных, так и российских компаний в условиях мирового финансового кризиса.

Официально признанное в США исследование, проведённое журналом *Fortune*, показало, что из списка крупнейших компаний США в 2009 году исчезли 38 компаний, фигурировавших в прошлогоднем рейтинге. Все покинувшие рейтинг компании или обанкротились, или были поглощены конкурентами. Что касается других неудачников рейтинга 2009 года, то первое место среди них занимает страховая компания *American International Group (AIG)*, которая по итогам минувшего года получила самые крупные потери. Ее убытки составили рекордные \$ 99,289 млрд. Это абсолютный рекорд в мировой корпоративной истории. Компании, которая упала с 13 на 245 строчку в рейтинге, не помогла даже помощь американского правительства в размере \$ 150 млрд.

В совокупном большинстве ликвидация организаций связана с катастрофическим недостатком собственных финансовых ресурсов, необходимых для продолжения деятельности, что, в свою очередь, обусловлено накопленными убытками. В целом, как подсчитали составители рейтинга, убыточными по итогам 2008 года оказались 128 из 500 компаний. В совокупности они потеряли \$ 519,3 млрд. Для сравнения: в 2007 году общие потери 57 убыточных американских компаний составили

\$ 116,7 млрд, в 2006 году 43 компании потеряли \$ 48,4 млрд. Прибыль 500 ведущих американских компаний в 2008 году сократилась на 85 % – это наихудший показатель за последние 55 лет, на протяжении которых подобный рейтинг составляется. Лидерами падения по отраслям стали финансовые компании, автопроизводители и авиаперевозчики [11].

Аналогичные тенденции характеризуют динамику результатов финансово-хозяйственной деятельности российских организаций. На протяжении многих лет основной причиной закрытия бизнеса российские предприниматели называют убыточность компании. В 2012 году нерентабельность бизнеса составила 28 %, что соотносится со средними значениями эффективно и инновационно ориентированных стран (30 % и 28 % соответственно). Стоит отметить, что по сравнению с предыдущими годами значимость этой причины существенно снизилась. Для сравнения, в 2010 году доля этого мотива составляла 63 % от числа всех выходов из предпринимательской деятельности. Тем не менее вместе с проблемами, связанными с доступом к финансированию, в 2012 г. финансовые причины составили практически половину всех выходов [7].

Согласно данным Федеральной службы государственной статистики РФ, доля убыточных отечественных предприятий в период 1995–2012 гг. находилась в диапазоне от 22,3 до 53,2 % (рис. 1) [8].

Анализ представленных числовых рядов позволяет сделать вывод, что в течение периода 1995–2012 гг. доля убыточных компаний была достаточно высока. Это характеризует российскую экономическую среду как нестабильную и, соответственно, несущую в себе значительную долю предпринимательского риска.

Несмотря на рост объёмов прибыли отечественных организаций в 2003–2007 гг. с последующим его возобновлением после кризиса 2008 г. в абсолютном выражении (рис. 2), рентабельность товаров находится на уровне меньшем, чем в 1999–2000 гг. (рис. 3). Это обусловлено опережающим ростом затрат в сфере производства в сравнении с ростом доходов отечественных товаропроизводителей, что свидетельствует о возрастающем влиянии фактора конкуренции на товарных рынках.

Рис. 1. Динамика изменения удельного веса прибыльных и убыточных российских организаций в 1995–2012 гг.

Рис. 2. Динамика изменения объёмов прибылей и убытков крупных и средних российских организаций в 2002–2010 гг.

Рис. 3. Сопоставление динамики среднего уровня рентабельности проданных товаров, продукции, работ, услуг и сальдированного финансового результата российских организаций в 1995–2011 гг.

Факторы, препятствующие, по мнению руководителей крупных российских компаний, развитию, можно однозначно классифицировать на внешние и внутренние.

К внешним относят недостаток доступных ресурсов соответствующего качественного уровня на рынках труда, растущую под влиянием инфляции стоимость оборотных средств, сырья и т. д., ограниченный потребительский спрос и конкуренцию. Статистические данные свидетельствуют о том, что возрастает значимость таких ограничений, как ресурсное обеспечение выпуска и конкуренция импорта. Так, данные мониторинга, проведенного в 2012 г. среди организаций – членов торгово-промышленной палаты в ряде российских регионов, показывают, что участники опроса считают рост конкуренции после присоединения к ВТО одной из немалых опасностей для российских предприятий [9].

Не менее значимы для успеха компании внутренние факторы, такие как:

- умение правильно ставить и реализовывать цели;
- способность мотивировать персонал;
- рациональность организационной структуры;
- результативность и гибкость бизнес-процессов;
- эффективность контроля и т. д.

Исследование внутренних проблем организаций, проведенное Harvard Business School среди 937 мировых компаний из перечня Global-1000, дало следующие результаты [6]:

- причины 97 % случаев проваленных стратегических планов и целей заключаются в их неправильной реализации;
- 93 % персонала не связывают результаты своей работы со стратегическими целями компании;
- основной бюджет 73 % компаний связан с обеспечением повседневной деятельности, а не с целями предприятия;
- только 15 % показателей эффективности, используемых компаниями, связаны с необходимостью достижения стратегических целей;
- всего 24 % менеджеров мотивированы в своей деятельности на достижение стратегических целей компании;
- только 18 % внутрикорпоративных программ развития направлены на выполнение стратегии развития компании.

Основными недостатками современного российского менеджмента являются неупорядоченность бизнес-процессов, нечеткое разделение полномочий и дублирование ответственности, приводящие в результате к переключению внимания высшего уровня менеджмента компании с решения стратегических задач на осуществление оперативного управления.

По итогам анализа развития современных российских промышленных предприятий и существующих теоретических подходов к их управлению предлагается применять методы, ориентированные на динамические способности. И в частности:

- ключевым элементом совершенствования системы менеджмента должно стать понимание необходимости перехода от управления функционированием к управлению развитием;
- перестройка системы управления должна сопровождаться развитием уровня корпоративной культуры управления, то есть нести в себе предпосылки генерации синергетического эффекта от взаимодействия всех групп влияния (акционеры, персонал, покупатели, поставщики, прочие аффилированные лица);
- организационная среда управления должна быть ориентирована на непрерывный критический самоанализ в свете соответствия наиболее прогрессивным технологиям менеджмента.

Таким образом, приступая к формированию стратегии, современная организация должна опираться не только на текущее состояние её ресурсов, но и на актуализацию собственного потенциала относительно нестабильной внешней среды.

Библиографический список

1. Ансофф И. Новая корпоративная стратегия / пер. с англ. – М. : Прогресс, 2001. – 425 с.

2. Белл Д. Грядущее постиндустриальное общество / пер. с англ. – М. : Мысль, 1993. – 96 с.
3. Друкер Ф. П. Задачи менеджмента в XXI веке / пер. с англ. – М. : Издательский дом «Вильямс», 2000. – 272 с.
4. Друкер Ф. П. Посткапиталистическое общество. Новая постиндустриальная волна на Западе / пер. с англ. – М. : Academia. – 1999. – 87 с.
5. Друкер Ф. П. Рынок: как выйти в лидеры. Теория и практика. (Предпринимательство и инновации. Практика и принципы) / пер. с англ. – М. : Book chamber international, 1992. – 352 с.
6. Курилова А. А. Построение сбалансированной системы показателей как эффективного средства финансового механизма управления на предприятиях автомобильной промышленности // Корпоративные финансы. – 2011. – № 1 (17). URL: www/cfjournal.hse.ru
7. Национальный отчет «Глобальный мониторинг предпринимательства. Россия 2012». URL: www.gsom.spbu.ru
8. Официальный сайт Федеральной службы государственной статистики Российской Федерации. URL: www.gks.ru
9. Рост конкуренции после вступления в ВТО – серьезная опасность для российских предприятий. URL: www.tpp-inform.ru
10. Фостер Р., Каплан С. Созидательное разрушение: Почему компании, «построенные навечно», показывают не лучшие результаты и что надо сделать, чтобы поднять их эффективность / пер. с англ. – М. : Альпина Бизнес Букс, 2005. – 378 с.
11. Fortune 500: Компания Exxon Mobil стала лидером рейтинга 500 крупнейших компаний США (Источник: Центр гуманитарных технологий). URL: <http://gtmarket.ru/news/corporate/2009/04/21/1975>

СОВЕРШЕНСТВОВАНИЕ УЧЁТА И КОНТРОЛЯ МАТЕРИАЛЬНЫХ РЕСУРСОВ НА ПРЕДПРИЯТИЯХ

С. К. Байдыбекова

**Жетысуский государственный университет
им. И. Жансугурова, г. Талдыкорган, Казахстан**

Summary. The relevance of this topic is that, in a market economy, Procurement and acquisition of inventory is important in the initial stages of Storing. To achieve the goal of proper procurement and consumption of commodities and materials, with a further rational use, Accounts Department must include a comprehensive, transparent information to conduct monthly analysis of action for the procurement and acquisition of material assets.

Key words: inventories; stock number; inventory control; costing; work in progress; the computerization of accounting.

Материальные средства, выполняющие в производственном процессе роль предметов труда, участвуют в нём неоднократно и переносят всю свою стоимость на себестоимость изготавливаемой продукции единовременно. Для осуществления непрерывного технологического процесса производства предприятия должны создать соответствующие запасы мате-

риалов, полуфабрикатов, топлива и т. д. на складе. В настоящее время на предприятии огромное значение придается вопросам автоматизации решений задач по учету, контролю, анализу и аудиту материально-производственных запасов по программе 1 С-Бухгалтерии.

Вопросы совершенствования учета производственных запасов всегда находились в центре внимания в любой организации. Объясняется это сложностью и трудоемкостью данного раздела бухгалтерского учета, на него приходится свыше 30 % всей экономической информации, возникающей на предприятии.

Однако для оперативного ведения учета этот способ представляется более выгодным и позволяет в любой момент иметь наиболее точную информацию о наличии и движении материалов в денежном выражении.

Также улучшению ресурсоснабжения способствуют упорядочение первичной документации, широкое внедрение типовых унифицированных форм, повышение уровня автоматизации учетно-вычислительных работ, обеспечение строгого порядка приемки, хранения и расходования сырья, материалов, комплектующих изделий и т. п., ограничение числа должностных лиц, имеющих право подписи документов на выдачу особо дефицитных и дорогостоящих материалов. Для обеспечения сохранности производственных запасов, правильной приемки, хранения и отпуска ценностей важное значение имеет наличие на предприятии в достаточном количестве складских помещений, оснащенных весовыми и измерительными приборами, мерной тарой и другими приспособлениями. Необходимо также внедрять эффективные формы предварительного и текущего контроля за соблюдением норм запасов и расходом материальных ресурсов, уделять больше внимания повышению достоверности оперативного учета движения полуфабрикатов, комплектующих изделий, деталей и узлов в производстве. Данные бухгалтерского учета должны содержать информацию для изыскания резервов снижения себестоимости продукции в части рационального использования материалов, снижения норм расхода, обеспечения надлежащего хранения и сохранности.

Совершенствование учета и контроля наличия и движения производственных запасов в организациях следует производить по следующим направлениям [1, с. 125–126].

Во-первых, упрощать оформление операций по приходу и расходу товарно-материальных ценностей. Отпуск материалов в производство, где это целесообразно, можно оформлять на основании установленного лимита непосредственно в карточках складского учета материалов, предусмотрев в них подпись лица, получающего ценности.

Во-вторых, исходя из требований рыночной экономики, совершенствовать методологию бухгалтерского учета материальных ресурсов.

В-третьих, следить за тщательным и своевременным проведением инвентаризаций, контрольных и выборочных проверок, которые имеют важное значение в сохранности материалов.

Важным направлением усовершенствования организации оперативного и складского учета запасов является рационализация форм документов, документооборота и всей системы оформления, регистрации и обработки документов.

Разнообразие форм учетных документов, в том числе лимитно-заборных карточек, существенно усложняет работу по учету материальных ресурсов на заводских складах производственных подразделений, в группах отделов материально-технического снабжения.

Учетная информация в системе материально-технического снабжения организации характеризуется не только значительными объемами, но и потребностью ее создания за отдельные периоды. Например, лимитно-заборные карточки, как правило, оформляются на предприятиях нерегулярно и поступают в отделы материально-технического снабжения и в бухгалтерию в большом количестве в основном под конец месяца [2, с. 24].

Подобные поступления учетных документов на обработку и характерная тенденция увеличения их количества до конца месяца значительно усложняют работу заводских складов и в группах материально-технического снабжения. Исходя из данных анализа, объем учетных работ на конец месяца возрастает на 18–20 %, что существенно влияет на качество работы. Анализ существующего порядка ведения учета материальных ресурсов на предприятиях показал, что необходимо совершенствовать систему учета, устранять дублирование информации в разных документах, унифицировать формы документов, регламентировать объем и сроки их передачи на обработку.

Прежде всего, должны быть унифицированы документы, на основе которых производственные подразделения получают сырье, материалы, покупные готовые изделия из заводских складов (лимитно-заборные карточки, заборные карточки, требования и накладные и т. д.).

Представляется целесообразной разработка единой формы документа (на отпуск материала), предназначенной для машинной обработки. В этот документ следует включить все объекты основного и вспомогательного производства под соответствующими кодами, которые бы указывали направление использования материальных ресурсов – основные изделия, запасные части, това-

ры народного потребления, разовые заказы, ремонтно-эксплуатационные потребности.

Очевидно, что решение как организационных, так и методических вопросов должно основываться на использовании возможностей современных компьютерных технологий. При этом наиболее эффективной является организация решения таких задач в комплексной системе управления предприятием [3, с. 31].

Решение этих и других проблем позволит наладить более действенный и менее трудоемкий учет и контроль за наличием, движением и использованием материальных ресурсов, а также достичь их экономии.

В процессе исследования мы рассмотрели организацию учета, движения запасов на предприятии, а также обеспечение сохранности материальных ценностей на основе изучения материалов и анализа хозяйственной практики.

Таким образом, при рассмотрении материальных ценностей как объекта учета и контроля, т. е. исследуя их, мы пришли к следующим выводам.

1. Огромную роль в решении этой задачи играет четко организованный учет. Он должен оперативно обеспечивать руководителей и других заинтересованных лиц необходимой информацией для эффективного управления производственными запасами в целях оптимальных условий для изготовления высококачественной продукции и изыскания резервов снижения ее себестоимости в части рационального использования материалов.

2. Необходимое условие деятельности организации – хорошо отлаженные хозяйственные связи, т. к. они обеспечивают бесперебойность снабжения, непрерывность процесса производства, своевременность отгрузки и реализации.

3. Четкая классификация материально-производственных запасов по определенным признакам и выбор единицы учета необходимы для своевременной и правильной организации синтетического и аналитического учета.

4. Важной предпосылкой организации учета материалов является их оценка. Она имеет значение и для более эффективной организации обработки данных учета. На рассматриваемом предприятии учет ведется по фактической себестоимости.

5. Учет материальных ценностей на предприятии отвечает как условиям производственного потребления материалов, так и требованиям организации складского хозяйства и обеспечивает выполнение одной из основных задач учета – контроля за сохранностью материальных ценностей во время их приемки и хранения [4, с. 127].

Важным условием повышения эффективности использования материальных ресурсов является усиление личной и кол-

лективной ответственности, а также материальной заинтересованности рабочих, руководителей в рациональном использовании материальных ресурсов.

Предприятия обязательно должны стремиться к соблюдению норм производственных запасов материалов, поскольку их излишек приводит к замедлению оборачиваемости оборотных средств, а недостаток – к срыву производственного процесса.

Чтобы улучшить учет материальных ресурсов, нужно постоянно совершенствовать применяемые документы и учетные регистры, т. е. более широко использовать накопительные документы (лимитно-заборные карты, ведомости и др.), а также повысить уровень автоматизации учетно-вычислительных работ. Особенно важно в настоящее время располагать компьютерами, позволяющими создавать автоматизированные рабочие места бухгалтеров [5, с. 108].

Библиографический список

1. Сейдахметова Ф. С. Современный бухгалтерский учет : учеб. пособие. – Алматы : ТОО «Издательство ЕМ», 2010. – С. 125–126.
2. Андриенко О. Ф. Вопросы учета запасов в соответствии с МСФО // Статистика, учет и аудит. – 2013. – № 14. – 24 с.
3. Хегай И. Методы оценки ТМЗ – критерии сравнения и выбора // Бюллетень Бухгалтера. – 2013. – № 29. – 31 с.
4. Алданиязов К. Н. Производственно-учетная система в управлении предприятием: управленческий учет, управленческий анализ, управление затратами : учеб. пособие. – Алматы : Нұр-Пресс, 2011. – 127 с.
5. Шеремет А. Д., Негашев Е. В. Методика финансового анализа деятельности коммерческих организаций. – 2-е изд., перераб. и доп. – М. : ИНФРА-М, 2010. – 108 с.

ПОНЯТИЯ, ХАРАКТЕРИЗУЮЩИЕ СТРУКТУРУ СИСТЕМЫ ОПЕРАТИВНОГО КОНТРОЛЛИНГА ПРОИЗВОДСТВЕННОЙ ДЕЯТЕЛЬНОСТИ

З. А. Васильева, А. В. Назаревич

**Институт управления бизнес-процессами и экономики
Сибирского федерального университета
г. Красноярск, Россия**

Summary. The article examines the features of the organization of operational controlling industrial activity at the enterprises of mechanical engineering. Interaction between structures of the system of operative controlling and industrial divisions of the enterprise. Proposed concepts that characterize the constituent elements of the system of detailed operational controlling.

Key words: point of operational controlling; area of operational controlling; center of operational controlling; detailed operational controlling.

Исследование практики российских малых и средних предприятий машиностроения с серийным типом производства по вопросам оперативного управления производственно-экономическими процессами, позволили выявить следующие базовые причинно-следственные связи, которые характеризуют структуру производственных подразделений и структуру системы оперативного контроллинга в них:

- чем дальше поставщик первичной информации об изменениях экономических процессов в структуре производственных подразделений предприятия от подразделения, осуществляющего анализ, и руководителя, принимающего управленческие решения, тем меньше возможностей оперативного вмешательства и корректировки производственных программ;
- чем выше актуальность своевременности реагирования на возможные отклонения в производственных процессах и оперативного регулирования переменных затрат, тем больше должна быть степень детализации структуры оперативного контроллинга (технологическая операция, рабочее место) и меньше период времени от получения исходной информации до принятия управленческих решений (режим реального времени).

Существующие модели системы оперативного управления производством в российской практике базируются на центрах финансовой ответственности (ЦФО). В классическом понимании ЦФО может существовать только для производства в целом, как совокупности всех его производственных подразделений, возглавляемых руководителем производства.

Данный подход не может быть реализован при детализации процессов оперативного контроллинга на малых и средних предприятиях машиностроения с серийным типом производства, имеющих:

- производственную структуру серийного производства, включающую предметно-замкнутые участки и специализированные рабочие места;
- широкую номенклатуру промежуточных технологических операций и изделий незавершенного производства.

Чтобы обеспечить своевременность и оперативность реагирования на отклонения в производственных процессах необходимо приблизить оперативный контроллинг к каждому рабочему месту (т.е. максимально его детализировать). Для того чтобы иметь возможность внести необходимые корректировки в производственную программу на следующий день, результаты оперативного контроллинга должны поступать производственному менеджменту в режиме реального времени.

При этом структура системы детализированного оперативного контроллинга должна полностью соответствовать структуре производственных подразделений, а последовательность процедуры получения данных оперативного контроллинга должна соответствовать технологическому процессу.

Понятие **детализированного оперативного контроллинга** при этом включает в себя координацию процессов *оперативного планирования, контроля, учета и анализа* деятельности производственных подразделений предприятия в режиме реального времени, определяя при этом роль отдельных составных частей, их структуру и влияние на конечный продукт, что позволяет определить точное место, где необходимо внести корректировку в нормативы и планы для достижения наибольшего экономического эффекта в дальнейшей производственной деятельности.

Формирование системы детализированного оперативного контроллинга малых и средних предприятий машиностроения с серийным типом производства должно осуществляться путем создания *многоуровневой системы оперативного контроллинга* производственных подразделений: рабочее место; предметно-замкнутый участок; цех (производство).

Для организации процесса последовательного получения данных, соответствующего технологическому процессу, в качестве объектов оперативного контроллинга, можно использовать *изделия незавершенного производства (ИНП)*, структурированные по предметно-замкнутым производственным участкам.

В ходе организации процесса детализации системы оперативного контроллинга появляется необходимость характеристики

ее составных элементов. С этой целью предлагается введение понятий «точка оперативного контроллинга» и «зона оперативного контроллинга» (рисунок 1).

Рис. 1. Структура системы детализированного оперативного контроллинга малых и средних предприятий машиностроения с серийным типом производства

Точка оперативного контроллинга – рабочее место на производственном предприятии, где совершается технологическая операция с использованием средств и предметов труда и решаются задачи определения величины отклонений экономических показателей и выявления места возникновения отклонений.

Точка оперативного контроллинга характеризуется наличием подотчетного лица (исполнителя технологической операции), предоставляющего первичную информацию или контрольного устройства АСУП в случае автоматизации производственного процесса и оказывающего непосредственное влияние на изменение технических и экономических параметров данной операции в режиме реального времени.

Зона оперативного контроллинга – совокупность точек оперативного контроллинга, объединенных в соответствии со специализацией производственно-технологического процесса на локализованной территории (предметно-замкнутый участок), где решается задача определения причины

отклонений экономических показателей и производственных факторов, оказавших влияние на эти отклонения.

Зона оперативного контроллинга характеризуется наличием лица, осуществляющего сбор, обработку и систематизацию первичных данных с точек оперативного контроллинга и занесение их в специализированный унифицированный документ (в случае полной автоматизации предметно-замкнутого участка данное действие может осуществляться автоматически).

В связи с вышеизложенным, принимая во внимание формулировку (ЦФО), можно изложить понятие **центра оперативного контроллинга**, как *сегмент системы контроллинга предприятия, где аккумулируются результаты анализа информации, поступающей от зон и точек оперативного контроллинга, возглавляемый менеджером, оказывающим непосредственное воздействие на корректировку деятельности производственного подразделения предприятия через принятие управленческих решений.*

Приведенная выше структура системы детализированного оперативного контроллинга наиболее полно характеризует свою взаимосвязь со структурой производственных подразделений предприятия и позволяет при использовании метода детализации осуществлять управление переменными производственными затратами на каждой технологической операции, что в конечном итоге сказывается на уровне себестоимости готового продукта.

Библиографический список

1. Каверина О. Д. Управленческий учет. – М.: Финансы и статистика, 2004. – 352 с.
2. Организация, планирование и управление машиностроительным предприятием: учебное пособие для машиностроительных специальностей вузов / Н. С. Сачко, И. М. Бабук, В. И. Демидов и др. // – Минск : Высшая школа, 1988. – 271 с.
3. Казанцев А. К., Рабинович М. Г. Производственный менеджмент и контроллинг: Деловая игра. – СПб. : Изд-во СПб.; ГИЭА, 1993. – 96 с.
4. Карминский А. М., Оленев Н. И., Примак А. Г., Фалько С. Г. Контроллинг в бизнесе. Методологические и практические основы построения контроллинга в организациях. – М. : Финансы и статистика, 2002. – 256 с.

РОЛЬ ДОКУМЕНТАЦИИ В ФУНКЦИОНИРОВАНИИ СИСТЕМЫ МЕНЕДЖМЕНТА КАЧЕСТВА ОРГАНИЗАЦИИ

Н. В. Кузнецова

Магнитогорский государственный университет,
г. Магнитогорск, Россия

Summary. A quality management system is the system ensuring the effective functioning of an enterprise in the conditions of strengthening of the competitive fight between producers. The documentation role in the functioning of the quality management system of an organization is considered in an article.

Key words: quality, quality management system, quality management system documentation.

В рыночной экономике огромное внимание уделяется проблемам качества выпускаемой продукции. Серьёзная конкурентная борьба, как на национальных, так и на мировых рынках обусловила необходимость разработки программ повышения качества продукции. Это расценивается в настоящее время как решающее условие конкурентоспособности не только продукции организации, но и самой компании в целом. И поэтому важнейшим ключом поддержания качества на заявленном уровне и главным решающим элементом способности в конкурентов производителей является эффективность системы менеджмента качества действующей в компании.

Согласно ГОСТ ISO 9001–2011 система менеджмента качества (далее СМК) представляет собой систему управления процессом производства, которая обеспечивает выпуск продукта со стабильным качеством и полностью соответствующего требованиям потребителя [1]. СМК является неотъемлемой частью (подсистемой) общей системы управления предприятием, это система управления качеством производимой продукции. Система менеджмента качества – это система, созданная на предприятии для постоянного формирования политики и целей в области качества, а также для достижения поставленных задач. Для создания СМК необходимо стратегическое видение организации. При этом следует учитывать, что на разработку и внедрение системы менеджмента качества организации влияют: а) её внешняя среда, изменения или риски, связанные с этой средой; б) изменяющиеся потребности; в) конкретные цели; г) выпускаемая продукция; д) применяемые процессы; е) размер и структура организации [1].

Для того чтобы построить систему менеджмента качества в соответствии со стандартами ISO 9001, в компании должна

быть разработана и внедрена система документация СМК. В числе основных элементов СМК должны быть созданы:

1) документ, в котором необходимо сформулировать цели и задачи СМК, а также принципы их достижения («политика в области качества»);

2) соответствующая «Политике в области качества» система взаимосвязанных и взаимодополняющих процессов;

3) нормативные документы, описывающие и регулирующие бизнес-процессы деятельности в рамках СМК;

4) эффективный механизм реализации требований, регламентированных нормативной базой;

5) подготовленный персонал организации [3].

Документация СМК – это один из основных элементов функционирования СМК. Определяя формы и виды взаимодействий и устанавливая порядок ввода и вывода информации, документация обеспечивает выполнение таких функций СМК, как прогнозирование, планирование, регулирование (операционная деятельность), контроль, анализ и учёт вероятности появления дефектов/несоответствий и снижения качества продукции. Структура документации системы менеджмента качества, построенной по стандарту ГОСТ ISO 9001–2011 (ИСО 9001–2008), представляет собой иерархическую систему взаимосвязанных документов (часть этих документов в явном виде оговорена в стандарте, другая часть подразумевается). Согласно п. 4.2.1 [1] документация системы менеджмента качества должна включать:

а) документально оформленные заявления о политике и целях в области качества;

б) руководство по качеству;

с) документированные процедуры и записи, требуемые настоящим международным стандартом;

д) документы, включая записи, определённые организацией как необходимые для обеспечения результативного планирования, осуществления процессов и управления ими.

В таблице 1 представлена структура документации СМК, в таблице 2 – содержание элементов постоянной составляющей структуры документации СМК [5].

Таблица 1

Структура документации СМК

Составляющие структуры документации СМК	
«Постоянная» составляющая	«Переменная» составляющая
<ul style="list-style-type: none"> – политика в области качества; – цели в области качества; – руководство по качеству; – шесть обязательных процедур системы качества; – записи по качеству. 	<ul style="list-style-type: none"> – планы, карты, схемы процессов (бизнес-процессов), рабочие инструкции, отчетные формы, договора, нормативные документы, накладные и пр. (п.п. 4.2.1.d ISO 9001:2011)»

Таблица 2

Содержание «постоянной» составляющей структуры документации СМК

Элементы постоянной составляющей	Сущностная характеристика
Политика в области качества	Один из стратегических документов организации, определяющий основные принципы работы и развития системы управления организации в области качества
Цели в области качества	Документ, устанавливающий, каких результатов в области качества хочет достигнуть организация
Руководство по качеству	Документ, описывающий всю систему менеджмента качества организации, а точнее, то, каким образом организована система качества, какую структуру она имеет, какова структура документации системы качества
Обязательные процедуры системы качества	Процедура управления документацией – процедура, предназначенная для формализации документационного обеспечения организации и регламентации вопросов создания, анализа и проверки документов до начала их официального использования в организации, актуализации и пересмотра документов, уже используемых в организации, применения правил обозначения документов и идентификации каких-либо изменений в действующих документах

	Процедура управления записями о качестве – процедура, регламентирующая порядок обращения с документальными свидетельствами работы СМК и содержащая правила идентификации записей и средства управления записями, порядок хранения, защиты и восстановления записей о качестве в случае их повреждения
	Процедура управления несоответствующей продукцией – процедура, определяющая, кто и как должен действовать, если в ходе работы организации возникли несоответствия
	Процедура проведения внутренних аудитов – процедура, определяющая порядок организации внутренних аудитов, требования к аудиторам, методы, критерии, частоту и область применения аудитов
	Процедура корректирующих действий – процедура, регламентирующая порядок проведения работ по устранению несоответствий, связанных с продуктами организации, процессами и системой качества.
	Процедура предупреждающих действий – процедура, определяющая действия для предотвращения возникновения несоответствий
Записи по качеству	Документы, подтверждающие факт выполнения какого-либо действия и меняющие свой статус в момент регистрации этого факта

Рекомендации по составлению структуры документации и содержанию документов СМК даёт стандарт ГОСТ Р ИСО/ТО 10013–2007 «Менеджмент организации. Руководство по документированию системы менеджмента качества». Однако при составлении документации СМК лучше ориентироваться на существующую в организации систему документации, дополняя её необходимыми уровнями и документами, требуемыми стандартом ISO 9001–2011 (ИСО 9001–2008) [2, 5].

Классификация документации системы менеджмента качества может быть построена на основе структуры процессов организации, структуры внедряемого стандарта качества или их комбинации. Документация системы менеджмента качества современной организации может быть структурирована и с точки зрения деления на внешние и внутренние документы, ре-

гламентирующие процесс функционирования СМК компании (таблица 3).

Таблица 3

Система внутренних и внешних документов СМК

Внутренние нормативные документы	Внешние нормативные документы
<p style="text-align: center;">Стратегические документы компании:</p> <ul style="list-style-type: none"> – устав; концепция развития; – политика в области качества; – цели в области качества 	<p style="text-align: center;">Нормативно-технические документы:</p> <ul style="list-style-type: none"> – стандарты – технические регламенты
<p style="text-align: center;">Документы управления компанией и подразделениями:</p> <ul style="list-style-type: none"> – руководство по качеству; – документированные процедуры СМК; – карты процессов; – рабочие инструкции 	<p style="text-align: center;">Нормативно-правовые документы: законы РФ:</p> <ul style="list-style-type: none"> – постановления правительства и министерств РФ; – законы и подзаконные акты местных органов власти
<p style="text-align: center;">Оперативные документы:</p> <ul style="list-style-type: none"> – планы; – организационно-распорядительные документы; – договорно-правовые документы 	<p style="text-align: center;">Документы, не имеющие нормативной силы:</p> <ul style="list-style-type: none"> – типовые формы и записи; – справочные материалы

Документация СМК организации, выстраиваемая в виде пирамиды по уровням, позволяет дать наиболее полное описание процессов и операций, а также учитывать требование стандарта ISO 9001 о компетенции персонала, выполняющего работы в рамках СМК. Разработка уровней иерархической структуры документов зависит от особенностей организации. Это означает, что в документах СМК должен описываться процесс доступа работников к документации, а также определяться требования к компетенции персонала (уровень знаний, опыт работы). Должна содержаться в них и программа мотивации сотрудников, и др. При этом характер и глубина документации должны отвечать требованиям, установленным в контрактах, законодательных и

нормативных актах; потребностям и ожиданиям потребителей и других заинтересованных сторон. Документация СМК согласовывается со всеми исполнителями и утверждается руководством предприятия и рассматривается как целостная система.

Система менеджмента качества ФГБОУ ВПО «МаГУ» (далее МаГУ) разработана с учётом законодательных требований РФ, регулирующих процессы, осуществляемые в университете. Она применяется к проектированию, разработке и осуществлению довузовской, вузовской, послевузовской образовательной деятельности в соответствии с областью лицензирования и государственной аккредитации и научной деятельности в соответствии с профилем университета. В ФГБОУ ВПО «МаГУ» определены процессы, важные с точки зрения влияния на качество предоставляемых услуг. К ним относятся: 1) процессы управленческой деятельности; 2) процессы жизненного цикла; 3) обеспечивающие процессы; 4) процессы мониторинга, измерения, анализа и улучшения [4].

Документация СМК ФГБОУ ВПО «МаГУ» включает политику и цели в области качества, предписывающие документы и подтверждающие документы СМК. Фонд этих документов регулярно актуализируется и пополняется.

К числу предписывающих документов в МаГУ относятся:

- руководство по качеству ФГБОУ ВПО «МаГУ» (предназначено для внедрения системы менеджмента качества в повседневную практику работы всех подразделений и служб университета);

- комплексная программа развития ФГБОУ ВПО «МаГУ»;

- документированные процедуры СМК МаГУ (ДП 4.2.3 «Управление документацией СМК» от 7.03.2008 г.; ДП 4.2.4 «Управление записями СМК» от 7.03.2008 г.; ДП 8.2.2 «Внутренние аудиты» от 7.03.2008 г.; ДП 8.5.2, 8.5.3 «Корректирующие и предупреждающие действия» от 7.03.2008 г.; ДП 8.3 «Управление несоответствующей продукцией» от 7.03.2008 г.);

- документация, определяющая ответственность и полномочия сотрудников структурных подразделений МаГУ (должностные инструкции, положение о подразделении);

- рабочие инструкции и формы.

К подтверждающим документам относятся записи по качеству.

Порядок управления и контроля документацией, относящейся к СМК, описывается в ДП МаГУ 4.2.3. «Управление документацией». Данная процедура устанавливает в университете единые формы, правила обозначения и оформления, разработки, проверки, актуализации, утверждения, учёта, хранения и рассылки документов СМК, правила описания процессов, поряд-

док управления документами СМК МаГУ. На основании предписывающей документации ФГБОУ ВПО МаГУ в рамках структурных подразделений разрабатываются рабочие инструкции и другие необходимые документы, описывающие специфику процессов и имеющие силу только для данного подразделения. Такие документы утверждаются ректором на основании рекомендаций Совета по качеству и вносятся в «Руководство по качеству» МаГУ. Вся документация СМК оформляется на общем бланке, принятом для обращения в ФГБОУ ВПО МаГУ (4.2.3 Ф-01), и в обязательном порядке размещается на внутреннем портале МаГУ «Документация системы менеджмента качества МаГУ». Соответствующие записи служат для поддержания в рабочем состоянии системы менеджмента качества – для результативного осуществления учебного процесса в вузе [4].

Таким образом, можно сделать вывод, что система менеджмента качества должна постоянно развиваться, руководители предприятий и организаций должны внедрять самые передовые технологии в развитие СМК (в том числе и области документации СМК), что позволит быстро подстраиваться под любую обстановку развития экономики. Документация СМК – это, прежде всего, документы, которые определяют построение, функционирование и улучшение данной системы, а также способствуют повышению доверия к организации со стороны потребителей и всех заинтересованных сторон на основе документированных процедур системы менеджмента качества. Документы охватывают все процессы СМК организации: процессы жизненного цикла, менеджмента ресурсов, измерения, анализа и улучшения, а также непосредственно процессы планирования, анализа и улучшения самой СМК.

Документация СМК обеспечивает единое понимание политики, задач организации в области качества, позволяет чётко распределить ответственность, права и обязанности персонала по качеству, установить порядок взаимодействия подразделений и исполнителей при выполнении своих функций по качеству.

Библиографический список

1. ГОСТ ISO 9001-2011. Системы менеджмента качества. Требования. – Введ. 2013-01-01. URL: <http://docs.cntd.ru/document/gost-iso-9001-2011> (дата обращения 17.07.2013).
2. ГОСТ Р ИСО/ТО 10013-2007. Менеджмент организации. Руководство по документированию системы менеджмента качества. – Введ. 2007-10-31. URL: <http://nordoc.ru/doc/52-52326> (дата обращения 19.02.2013).
3. Рубаник Ю. Т. Достижение качества через преобразование. Подход к улучшению управленческой деятельности. – М. : Приор, 2009. – 218 с.

4. Система менеджмента качества ФГБОУ ВПО "Магнитогорский государственный университет". URL: <https://portal.masu.ru/smk/default.aspx> (дата обращения 15.01.2013).
5. Структура документации СМК. URL: <http://www.kpms.ru/Procedure> (дата обращения 18.02.2013).

NEW "BALANCED SCORECARD" (BSC)

V. I. Mednikov
ОАО «ММС», Москва, Россия

Summary. The article describes the BSC-modification which is more sensitive and more precise strategic control instrument as compare to contemporary BSC. This modification is based on enterprise's functions and recourses multilevel decomposition. Main indicators content was formulized.

Key words: market; control system; BSC; crisis; risk; thread.

Initial orientation. Nowadays neither progressive states nor protection branch theory haven't had justifiable ways to resolve the Enterprises' problems ring "Non-competitive products – Enterprises' low-income – Small budget revenue – Insufficient budget funding for education – Poor training – Non-competitive products". These challenges are forcing control theory and practice to find eligible approaches to resolve some of these problems or to find the "Ariadne's thread" in order to gradually unravel the entire ring. Unfortunately contemporary theory and practice use particular criterions owing to what economic, information, internal, fair, external safety, physical protection and others take place and growth. Enterprises perform fundamental function in every state economic system and produce the significant part of gross domestic product. Because of it the effectiveness enterprise control is the subject of meticulous attention in our devising.

We are interested in two kinds of enterprise interactions: "market" and "influence" (Fig.1). Influence is unidirectional purposeful resources interaction, where one participant's resources carry out an un-authorized impact on the other participant's resources; herewith Earthquake and other "acts of God" are examples of un-authorized, but purposeless impact processes.

Fig. 1. Two kinds of enterprises' interactions – market and influence; unidirectional arrow indicates “influence”

Market is two directional purposeful participant's recourse interaction – its exchange; herewith both directions are compulsory and simultaneous. In market enterprise 2 represents the ambient of enterprise 1, i.e. its external environment.

Management performs the enterprise control in “market” by means of authorized influences on internal resources. Hence impact on the enterprise is an un-authorized control which performs by means of un-authorized influences.

Known math models define different enterprises, for example, BSC, as aggregations of processes, indicators, properties, resources and so on because of unresolved root problem: formalization of enterprise activity, of ambient activity (other enterprises represent an ambient) and of their interactions.

Unresolved problem of enterprise activity formalization has lead to appearance and growth of such areas of safety as economic, internal, communicatory, fire, environmental, external, information, etc.

We laid stress on requirements to enterprise model as follows: scalable; assumption of resources non-stationarity or its dependence on external processes; the processes inertia reproduction in different details; possibility to find consistent estimations of enterprise's activity and resources.

Enterprise activity model. Most developed approaches to enterprise activity modeling use such indicators as geographic territory, where capital-intensive productions are located (physical protection [1]), or financial indicator (BSC [2]), or some defined internal potential (Miripolsky's model [3]).

Against previously mentioned approaches we pursue the development way, which uses “function” as the indicator for enterprises description. Based on hierarchy structure of all control systems, which hasn't canceled so far, we avowed reasonable to use functions and seven resource components for enterprise decomposition, its ambient (environment) and their interactions decompositions (Fig. 2). The decomposition made it possible to refuse its industrial classification (defense, educational, social, etc.) and with that to describe

it completely. Based on their decompositions we build their math models.

Fig. 2. Four levels of participant (enterprise) functions and resources decomposition, where denoted functions: Assg. – assignment; Cntr. – control; Supp. – supporting; Prot. – protection; Guar. – guard; Coun. – counteract, and denoted resources: C. – communicative; Te. – technical; Env. – enterprise internal environment; Mo. – financial; Hu. – human resource; Ti. – resource of time; Pr. – protection.

Before the participant interaction math model building the decomposition of its functions and resources required. The lower decomposition levels the easier the complexity of recourse and function components. The possibility for vertical decomposition in form of hierarchy set of these independent recourse and function components results from absence of these components cohesion on every level. These components independence is a consequence of:

- 1) self-dependence every of each;
- 2) internal process specialization every of each;
- 3) structure separateness every of each.

Our practice shown that different participants' decompositions usually have up to 4 levels (profiles) – “Branch”, “Assignment”, “Functional” and “Atomic”. Examples: vertical holding have four levels; retailer, agricultural enterprise or horizontal holding - the only two. The atomic (lowest) level represents prime processes which single human performs; herewith a human is an accounting unit of participant's human resource.

Every enterprise decomposition level has a quantitatively defined own amount of “manufacturing cycle” (MC). During the cycle participant creates (manufactures) some part of its activity main indicator in real or in value terms. Thereby enterprise is replaced by its own equal multilevel internal environment which creates (manufactures) activity main indicator or its components.

During the formalization attempts we established that queuing theory, scheduling theory and game theory use “pure”, i.e. full protected, enterprises and their interactions. Because of it these instruments were avowed as no applicable ones for the root problem resolve.

We have found the rational fractions are the most appropriate instrument for fulfilling specified (see above) including especially inertia.

Based on it math model of participant is represented by expression

$$f(s) = \frac{p_0 + p_1 s^1 + p_2 s^2 + \dots + p_n s^n}{r_0 + r_1 s^1 + r_2 s^2 + \dots + r_n s^n} + \varphi(s) \quad (1)$$

where $f(s)$ – production function on some level; p_i – facts of main activity indicator realization; n – the dimension of reference interval of time $n\Delta t$; Δt – elementary interval of time; r_i – facts of internal resource usage in order to manufacture p_i ; every r_i is represented by column matrix $[7 \times 1]$, where 7 – number of resource components of r_i (see Fig. 2); $s = \text{Re} + j\text{Im}$; Re – abscissa of absolute convergence; Re and Im – arguments (in this case orthonormal basis $\exp(jn\Delta t/T)$ of Laplace transform was used); $\varphi(s)$ – Laplace transform of participant activity initial conditions, which include capital, territory, etc.

If we use a value terms for enterprise definition, rational fraction $f(s)$ is right; if we use natural (real) terms, this fraction is improper. The model $f(s)$ is sufficient for quantitative fulfilling the term “transparency of the company”; $f(s)$ was used to base and to choose criterions and to find participants’ activity estimations during two kinds of interactions we are interested in.

New BSC. Based on plenty publications we created the cognitive enterprise behavior model (Fig.3), which pertained and was invariant in Teacher’s modeling, in combat vehicles or in religious conflicts, etc modeling. Crisis mechanism (see beneath) in enterprise economy was defined by using the model on Fig.3.

Fig. 3. The enterprise activity cognitive model. The model elements *Functioning, Storing, Perception, Protection, Comparison* represent internal processes. Other enterprises represent enterprise external environment or ambient

This model confirmed that enterprise protection is as its inherent resource as inherent function. The features of Teacher’s behavior and others’ ones named above (ethical preferences, age manners, moral values, combat vehicle technical dates, etc.) locate in element “Storage” and define specific of their behavior, i.e. their functions performance. Owing to cognitive model noted above well known BSC model in authors’ terms is as show on Fig.4.

Pursuing enterprise multilevel decomposition (Fig.2) BSC on Fig.4 was transformed into model shown on Fig.5.

BSC-enterprise participates in both type of interactions – market or influence. Enterprise protection consists of selection and localization every influence and of counterwork against every influence, impact or attack on enterprise’s resources.

Fig. 4. BSC-model in authors’ terms

Fig.5. BSC-model in enterprise multilevel decomposition terms; in this case “Environment” is market of BSC-enterprise products

Our judgments above show: owing to decomposition Management has possibilities to task every functional component and to check this task execution. These possibilities have changed enterprise’s control:

made it possible to find reasons of impermissible influences to main activity indicator more precisely and to form adequate measures (including measures of precautions) for these reasons counteraction, owing to what

made it possible to select and localize impermissible influences to enterprise recourses so

made multilevel BSC-control more sensitive.

Structure realized multilevel enterprise protection and control shown on Fig.6.

Fig.6. Entire enterprise protection and control system structure (template), where denoted p – enterprise activity main indicator; $f_{assg}(s)$ – level assignment functions performing; β - decision concerning r on level; p_{stndr} - standard amount of $p(s)$ on level; r – level resources; “Branch”, “Assignment”, “Functional”, “Atomic” are levels of enterprise control and protection system.

This structure substantial distinction is as follows: every cell on every level has detached structure, purpose and process, communicates with level processor unit PU by CDDI protocol. These properties provide protection and control system reliability equal to the one of the single cell. Another difference is that structure has interfaces with bookkeeping accounts, with all internal processes and with activity main indicator P during enterprise’s interactions in “market” or in “influence”. The enterprise protection function (system) consists of two functions (subsystems) (Fig.2): guard (it has efficiency $E_{guar.}$) and counteraction (it has efficiency $E_{count.}$).

The structure on Fig.6 consists of elementary protection and control cells shown on Fig.7. This cells’ structure belongs to class of control systems with standard models. Substantial distinctions of the cell from known are as follows: 1) there is a check unit (“guard

boundary”) in input of element “+”; 2) authorized influences on any resource are, figuratively, “painted”, so every cell distinguishes authorized influences on resources and its authors from un-authorized ones which are “no-painted”.

Control of performing function $f_{assg.}(s)$ on some level bases on, for example, linear measure $[p(s) - p_{stdr.}(s)]$ usage, where $p_{stdr.}(s)$ is standard (paradigmatic) amount of $p(s)$. Authorized influence uses this measure amount for decision about change Δr in resource $[r(s) + \Delta r]$ (see control element β on Fig.6 and Fig.7). In such a way control loop in the parameter $p(s)$ is closed on the level you need.

Every cell of the structure on Fig.6 analyzes m attributes d_i ($i \in [1, m]$) of influence on resource, including all pertinent Managers’ digital signatures. In general these attributes have different importance for control or flow of documents and, hence, for enterprise activity. Thanks to these attributes the “guard boundary” into elements “+” makes decision $e_{ua.}$ concerning “authorized or not” influences in accordance with criterion, for example, $e_{ua.} = d_1 \& d_2 \& d_3 \& \dots \& d_m = 1$.

This method reduces the probability $P_{ua i}$ of un-authorized influence on resource to a value, equal to multiplication $\prod P_{uai}$, where $i \in [1, m]$, P_{uai} – un-authorized influence probability defined by using each attribute d_i in contemporary enterprises’ protection and control systems.

Fig.7. Structure of cell of enterprise protection and control system, where resource $r(s)$ is represented it's components denoted:

$r_c.$ - communicative; $r_{te.}$ – technical; $r_{env.}$ – enterprise internal environment;

$r_{mo.}$ – financial; $r_{hu.}$ – human resource; $r_{ti.}$ – resource of time; $r_{pr.}$ – protection;

Δr – change in resource $r(s)$; $f_{assg.}(s)$ – assignment function; $p(s)$ – activity main indicator or its component; $p_{stdr.}(s)$ – standard amount of $p(s)$;

β - decision concerning Δr .

Each cell performs its specific function $f_{\text{assg.}}(s)$, which was formalized as

$$f_{\text{assg.}i}(s) = \frac{p_{0i} + p_{1i}s_i^1 + \dots + p_{ni}s_i^n}{E_{\text{guar.}i}E_{\text{count.}i}(r_{0i} + r_{1i}s_i^1 + \dots + r_{ni}s_i^n)}, \quad (2)$$

where $E_{\text{guar.}}$ – guard subsystem efficiency and $E_{\text{count.}}$ – counter-action subsystem efficiency (see above). The control function $f_{\text{cntr.}^{\text{atom.}}}(s)$ of the “atomic” or other levels was formalized as

$$f_{\text{cntr.}^{\text{atom.}}}(s) = \frac{\frac{f_{\text{assg.}1}(s)}{1 - \beta_1 f_{\text{assg.}1}(s)} + \frac{f_{\text{assg.}2}(s)}{1 - \beta_2 f_{\text{assg.}1}(s)} + \dots + \frac{f_{\text{assg.}k}(s)}{1 - \beta_k f_{\text{assg.}k}(s)}}{1 - \beta^{\text{atom.}} \left[\frac{f_{\text{assg.}1}(s)}{1 - \beta_1 f_{\text{assg.}1}(s)} + \frac{f_{\text{assg.}2}(s)}{1 - \beta_2 f_{\text{assg.}1}(s)} + \dots + \frac{f_{\text{assg.}k}(s)}{1 - \beta_k f_{\text{assg.}k}(s)} \right]} \quad (3)$$

where $\beta^{\text{atom.}}$ - authorized control influence on the resource; $[r_i]$ – resource amount (in form of column-matrix for every s_i) of the function $f_{\text{assg.}}(s)$ performing; k - quantity of cells, which are specified by the responsibility of the level Manager (Fig.8). This way we can formalized top Managers’ function with their behavior preferences or features (element “Storing” on Fig.3).

Fig.8. Manager control function realization on “atomic” level.

Interesting fact is as follows: multilevel enterprise decomposition has disappeared a lot of ways for unauthorized (impermissible) influences on its activity and in the same time has opened a lot of ways for enterprise protection.

Some enterprise activity estimations. Dynamic criterion of participant success in market is the scalar

$$P/MC_{\text{producer}} = P/MC_{\text{consumer}}, \quad (4)$$

where P is an amount of product, which “Producer” has manufactured; MC – participant’s manufacturing cycle; “producer” and “consumer” – indexes concerning “Producer” or “Consumer”; dynamics P/MC may be quantitatively equal, for example, $(1 - 2) \%$ a year. If we use dynamic criterion, we describe the participant activity on short interval of time (“under magnifying glass”), so we must use the dynamic programming.

In order to account for purposes of every participant interactions vector criterion of participant success in market or of impact selection was used. This is conjugacy of collinear combined dynamic vector $(P/MC)_{\text{producer}}$ and dynamic vector $(P/MC)_{\text{customer}}$.

The procedure of selection and localization un-authorized influence on participant activity in market or in influence was realized by means of rectangular window, which is sliding on the process $p(t)$ computing $\partial^2 p(t)/\partial t^2$.

Crisis mechanism in enterprise economy [4] was defined by using cognitive model (Fig. 3). Recession or downturn in “Producer’s” activity appears and continues if it couldn’t receive enough money (resource “Mo.” on Fig.2) in order to buy all resources needed to manufacture products P in next MC. This is necessary “Producer” crisis condition, i.e. the scalar $MC_{\text{producer}} < MC_{\text{consumer}}$. “Consumer” has recession if condition $MC_{\text{producer}} > MC_{\text{consumer}}$ occurs. Because MC_{consumer} is usually lengthening gradually, “Consumer’s” effective dynamic is falling, and when $MC_{\text{consumer}} = 1,5 MC_{\text{producer}}$, “Producer” gets “downtime” as a result. It occurs when $(P/1,5 MC_{\text{producer}}) MC_{\text{producer}} = 0,67 P$ (pay attention to Fig.8).

“Consumer” recession may occur too.

Crisis sufficient condition differs from enterprise to enterprise and from branch to branch. We have found this condition for average enterprise-producer in such form:

$$\text{Recession length} / MC_{\text{producer}} \subset (2; 1600). \quad (5)$$

“Impact Equation” is $p_{\text{ua}}(s) = v_{\text{ua}} r(s) f(s)$, where $p_{\text{ua}}(s)$ – amount of the main activity indicator as a result of un-authorized influence to resource; “ua” means “un-authorized”; v_{ua} – variation (it’s impact); $r(s)$ – resource or resource component was impacted; $f(s)$ – function performing.

“Based safety equation” in “Influence” is as follows:

$$p_{\text{pr.}}(s) = a_{\text{ua}} v_{\text{ua}} f(s) r(s), \quad (6)$$

where a_{ua} – anti-variation against v_{ua} , i.e. counteraction un-authorized influence v_{ua} . We have set un-authorized influences v_{ua} on resources may already now be put in analytical form into “main safety equation”.

Fig 8. Crisis mechanism in enterprise economy

Risk and threat (th) in enterprise activity, including subjective factor, was defined through effectiveness $E_{\text{guar.}}$ of “Guard” function and effectiveness $E_{\text{count.}}$ of “Counteraction” function (Fig. 1)

$$\text{risk} = (1 - E_{\text{guar.}} \cdot E_{\text{count.}}), \quad (7)$$

$$\text{th} = (1 - E_{\text{guar.}} \cdot E_{\text{count.}})_{\text{thresh.}}, \quad (8)$$

where the threshold (thresh.) is established statistically or set by expert way, or by calculation.

We recognized Risk and Threat competent to spread on enterprise influences on “itself”.

The relation between resource protection effectiveness $E_{\text{prot.}}$, their informative manifestation $K_{\text{inf.}}$ and resource perviosness PN of un-authorized influences was formalized by equation

$$E_{\text{prot.}} = (1 - K_{\text{inf.}}) E_{\text{guar.}} (1 - \text{PN}) E_{\text{count.}} \quad (9)$$

Resource informative manifestation $K_{\text{inf.}}$ represents the description method or existence mode, etc. of enterprise resource material or tangible manifestation; pertinent example: apartment price. Resource perviosness “PN” of un-authorized influences from the outside characterizes every resource internal property to resist these influences, or not to be subject to impacts, or no perceive these influences, impacts, etc.

Conclusion.

The material above represents interrelated quantitative relationships, “based safety equation” and terms contents concerning more sensitive and more precise BSC. We have found certain ways of this work further development.

Bibliography

1. Alauhov S. F., Kotseruba V. J. Important industries safety concept and principals of physical protection systems creation. <http://www.oscord.ru>.
2. Kaplan R. S., Norton D. P. *The strategy-focused organization*. – Boston – Massachusetts : HBS Press, 2000.
3. Miropol'sky D. U. The economic theory and types of economic systems. *Journal "Economics and Management"*. – № 2. – 2007. – pp. 22–28,
4. Orehov S. A., Mednikov V. I. The Enterprise Economic Crises Formalization // «Экономика, статистика и информатика. Вестник УМО» – № 6. – 2010. – pp. 96–98.

ПОВЫШЕНИЕ ЭФФЕКТИВНОСТИ УПРАВЛЕНИЯ МАТЕРИАЛЬНЫМИ ПОТОКАМИ СБОРОЧНОГО ПРОИЗВОДСТВА

Ю. В. Бородач

Донбасский государственный технический
университет, г. Алчевск, Луганская область, Украина

Summary. Currently much attention is paid to efficient production management. The goal of many enterprises is the effective management of material flows, the implementation of scientific-research works, implementation of innovative programs. Special attention should be paid to increasing the efficiency of management of material flows assembly.

Key words: assembly production; efficiency; material flow management.

Рассмотренная специфика сборочного производства позволяет сделать вывод, что одним из важных факторов повышения эффективности сборочного производства в целом является эффективное управление материальными потоками. В то же время, как следует из проведенных исследований, на отечественных предприятиях сборки эффективность управления материальными потоками невысока и требует своего повышения.

Безусловно, для конкретного предприятия сборки повышать эффективность управления материальными потоками на нем следует с учетом специфики такого предприятия – его размеров, количества фаз сборочного производства, наличия автоматизированных технологий управления и т. д. В то же время представляется возможным выделить некоторые общие направления, которые с теми или иными ограничениями можно использовать на любом сборочном производстве. Основой выделения направлений повышения эффективности управления материальными потоками в сборочном производстве может служить следующая схема (рис. 1)

То есть фактически повышение эффективности управления материальными потоками в сборочном производстве может проводиться непосредственно внутри предприятия, во внешней среде и в форме взаимодействия предприятия и внешней среды. При этом, безусловно, следует заметить, что предприятие напрямую на внешнюю среду воздействовать не может, но может делать сознательный выбор элементов внешней среды. Это позволяет в первом приближении предложить направления повышения эффективности управления материальными потоками исключительно внутри предприятия, в выборе предприятием элементов внешней среды и во взаимодействии предприятия и внешней среды.

Рис. 1. Принципиальная схема выделения направлений повышения эффективности управления материальными потоками на сборочном производстве

В ходе проведенных исследований выделились следующие направления повышения эффективности управления материальными потоками внутри предприятия: сокращение оперативного времени сборки, времени на подготовительно-заключительные работы и времени на межоперационное транспортирование (приводит к снижению транспортного цикла); синхронизация всех основных и обслуживающих процессов сборки с целью снизить потребность в запасах, заделах (снижение незавершенного производства); оптимизация схем комплектования сборочных процессов с целью разгрузки транспортной подсистемы, эффективное использование площадей и т. д.; постоянное повышение квалификации персонала при оперативном управлении сборочным производством.

Направления повышения эффективности управления материальными потоками в выборе предприятием факторов внешней среды следующие: зависимость от надежности работы

подрядчиков; диверсификация поставщиков (оптимизация поставок: объемов и номенклатуры); оперативное управление материальными потоками при изменении техпроцесса сборки (как реакция на пожелания заказчика); диверсификация поставок материалов комплектующих как реакция на колебания рынка (пожелания заказчика) и как страховка от проблем поставщиков; повышение качества сборки и изделия в целом как основной фактор повышения конкурентоспособности продукции и предприятия.

Направления повышения эффективности управления материальными потоками во взаимодействии предприятия и внешней среды следующие: повышение квалификации персонала для осуществления грамотного оперативного управления материальными потоками при изменении техпроцесса сборки; использование оптимальной для данного предприятия схемы работы с поставщиками.

В дальнейшем представляется целесообразным дать характеристику предложенным направлениям повышения эффективности управления материальными потоками.

Следует заметить, что рассмотренные направления повышения эффективности управления материальными потоками являются не только содержательно различными – они разнятся по своим характеристикам и влиянию на повышение эффективности управления материальными потоками на сборочном производстве.

Библиографический список

1. Метелёв С. Е., Иванкин Н. К., Косьмин А. Д. Менеджмент: теория и практика : моногр. – Омск : ЗАО «Издательство Экономика», 2008. – 552 с.
2. Управление организацией : учебник / под ред. А. Г. Поршнева, З. П. Румянцевой, Н. А. Саломатина. – 2-е изд., перераб. и доп. – М., 2000. – 669 с.

ОСОБЕННОСТИ ВНЕДРЕНИЯ ИНТЕГРИРОВАННОЙ СИСТЕМЫ МЕНЕДЖМЕНТА В НАУЧНО-ИССЛЕДОВАТЕЛЬСКИЕ ПРОЕКТНЫЕ ИНСТИТУТЫ

Ю. Ю. Астафьева

Тюменский государственный нефтегазовый университет, г. Тюмень, Россия

Summary. The purposes and tasks, and also factors and advantages of introduction of an integrated system of management are considered. The methods of an assessment of productivity and indicators of system effectiveness are offered. The conclusion is drawn on the expediency of introduction of the integrated system of management, according to the international standards at research design institutes during the realization of strategy of the sustainable development.

Key words: quality of production, the sustainable development, the integrated system of management, productivity assessment, efficiency indicators, introduction factors, the international standards, the competition.

Качество продукции является одним из важнейших средств конкурентной борьбы, завоевания и удержания позиций на рынке. Управление качеством является базовой частью производственного процесса и направлено не столько на выявление дефектов или брака, сколько на формирование высоких потребительских параметров продукции в процессе ее изготовления. Опросы потребителей показывают, что среди всех показателей конкурентоспособности (цена, сроки поставки, сервис и др.) качество на 80 % определяет решение о выборе продукции. Процесс глобализации в экономике обостряет конкуренцию, так как расширение рынка позволяет потребителю выбирать товары всех мировых производителей. В таких условиях выживает лишь тот, кто обеспечивает высокое качество при низкой цене [1].

Для российских предприятий, в том числе и в научно-исследовательских проектных институтах (далее – НИПИ), ориентированных на международные рынки и стремящихся на равных конкурировать с западными компаниями, принципиальное значение приобретает сертификация на соответствие международным стандартам. Внедрение ИСМ, отвечающей требованиям международных стандартов ISO 9001:2008, ISO 14001:2004 и OHSAS 18001:2007, следует рассматривать как предпосылку для устойчивого развития, целью которого является совместное оптимальное управление рисками, позволяющее сократить требующиеся НИПИ материальные и организационные ресурсы [8].

На рисунке 1 представлены основные факторы внедрения ИСМ в процентном соотношении.

Рис. 1. Факторы внедрения интегрированной системы менеджмента

Задача ИСМ выстроить в НИПИ комплексную систему взаимодействующих процессов, что дает возможность оптимально быстро и качественно решать проблемы, возникающие в процессе управления, и существенно повышает эффективность работы [4].

Система менеджмента качества, в соответствии с международным стандартом ISO 9001:2008, в НИПИ позволяет получить целый ряд преимуществ: повышение управляемости компании, конкурентоспособности и качества продукции, снижение издержек, делает НИПИ клиентоориентированным [3].

Основными плюсами от внедрения системы менеджмента профессиональной безопасности в соответствии со стандартами OHSAS 18001 являются:

- 1) снижение затрат за счет более эффективного использования трудовых ресурсов, снижение расходов, связанных с травматизмом и заболеваемостью;
- 2) повышение правовой безопасности, гарантии соответствия меняющимся требованиям законодательства по охране труда;
- 3) минимизация риска привлечения к судебной ответственности;
- 4) повышение производительности труда за счет улучшения условий труда и снижения непроизводительных затрат времени и труда;

5) системный подход облегчает решение проблем, достигается большая ответственность, четко распределены обязанности.

Система охраны здоровья и обеспечения безопасности труда по OHSAS 18001 способствует, с одной стороны, уменьшению количества несчастных случаев на производстве, заболеваний персонала, производственных аварий, с другой стороны – повышает мотивацию к труду, таким образом улучшает экономические показатели.

Внедрение системы экологического менеджмента, в соответствии с международным стандартом ISO 14001:2004, обеспечивает следующими преимуществами:

- систематическое снижение отрицательного воздействия на окружающую среду;
- систематическое сокращение производственных и эксплуатационных затрат;
- снижение природоохранных платежей и более эффективное выполнение требований природоохранительного законодательства [6].

Деятельность ИСМ анализируется и оценивается по результатам внутренних аудитов, мониторинга процессов, по информации об удовлетворенности заинтересованных сторон. Для этого должна быть разработана методика оценки результативности ИСМ на основе критериев, позволяющих заметить произошедшие перемены в деятельности предприятия, определить степень реализации запланированных задач и достижения запланированных результатов, выбрать наиболее рациональный способ совершенствования деятельности. Оценка результативности должна осуществляться по ключевым показателям, разработанным с учетом основных видов деятельности предприятия и требований стандартов [5].

Методика оценки результативности ИСМ состоит из следующих этапов.

1 этап – разработка критериев оценки. Для каждой системы разрабатываем критерии на основе требований стандартов к системам и устанавливаем их плановые значения, по которым в дальнейшем и будем определять результативность.

2 этап – определение показателей по каждому критерию. Вычисляем отношения между фактическими и плановыми значениями по каждому из критериев, которые будем использовать для определения результативности системы.

3 этап – определение значимости показателей. Определяем значимость полученных показателей, используя метод анализа иерархий Т. Саати.

4 этап – определение результативности каждой системы менеджмента.

5 этап – определение результативности интегрированной системы менеджмента. Производится после того, как определены результативности всех систем менеджмента, входящих в ИСМ.

6 этап – оценка устойчивости интегрированной системы менеджмента. После определения результативности ИСМ, проводим ее оценку по шкале значимости Харрингтона.

7 этап – принятие решений по управлению интегрированной системой менеджмента. После определения результативности интегрированной системы менеджмента по шкале Харрингтона и на основании сделанных выводов представитель руководства по ИСМ вместе с владельцами процессов приступает к разработке корректирующих и / или предупреждающих действий, мероприятий по улучшению с последующим контролем и анализом выполнения [2].

Таким образом, полученная информация о результативности ИСМ является основой для анализа системы со стороны руководства, используется для оперативного контроля процессов, пересмотра документации и процедур, периодического пересмотра политики и целей, анализа и совершенствования ИСМ, информирования персонала и заинтересованных сторон.

Для оценки эффективности ИСМ в НИПИ целесообразно использовать ряд показателей (таблица 1) [7].

Таблица 1

Эффективность интегрированной системы менеджмента

Показатель эффективности	Эффективность
Экономический	<p>– снижение капиталовложений: ошибки оказывают влияние как на соблюдение сроков, так и на время изготовления продукции. После введения ИСМ, как показывает практика, сроки изготовления сокращаются на 30–40 %;</p> <p>– снижение затрат на несоответствия: ошибки постоянно требуют принятия корректирующих действий, сопровождающихся высокими финансовыми затратами. Это затраты на доработку и договорные неустойки. Опыт показывает, что затраты на несоответствия составляют до 10–20 % от оборота.</p>

Репутационный	– повышение объемов оборота и рынка: цель достижения удовлетворенности клиентов находится на первом месте среди остальных целей. По мере ориентирования процессов на требования клиентов, снижения количества несоответствий и соблюдения сроков растет степень удовлетворенности клиентов
Стратегический	– повышение эффективности: ИСМ способствует большей прозрачности процессов и снижению числа несоответствий. Как следствие, уменьшается недовольство работой, сокращается число обвинений и неожиданных сверхурочных работ. Это повышает мотивацию сотрудников и, следовательно, эффективность работы на предприятии

Таким образом, внедрение интегрированной системы менеджмента качества является целесообразным, имеет положительное влияние на развитие НИПИ, а все затраты окупаются. Предлагаемые мероприятия способствуют обеспечению согласованности действий внутри институтов, при которых общий результат от взаимодействия процессов выше, чем простая сумма отдельных результатов.

Библиографический список

1. Белобрагин В. Сага о сертификатах (Комментарий к отчету The ISO survey of certifications – 2009) // Стандарты и качество. – 2011. – № 3. – С. 94–100.
2. Кане М. М. и др. Системы, методы и инструменты менеджмента качества. – СПб. : Питер, 2008. – 560 с.
3. Корпоративный менеджмент. URL: <http://www.cfin.ru>
4. Меркушова Н. И. Стандарты систем менеджмента: современное состояние, пути развития, проблемы использования // Экономический анализ: теория и практика. – 2011. – № 47. – С. 57–64.
5. Окрепилов В. Перспективы создания многоуровневой системы управления качеством // Стандарты и качество. – 2009. – № 1. – С. 58–65.
6. Почему выгодно внедрять систему экологического менеджмента (Официальный сайт консалтинговой компании «Интеллектуальные решения»). URL: http://www.iso14001.ru/index.php?p=13&row_id=4
7. Финансовый директор : практический журнал по управлению финансами компании. URL: <http://www.fd.ru>
8. Тобон Ф. Будущее сертификации систем менеджмента // Менеджмент: горизонты ИСО. – 2009. – № 4. – С. 30–33.

ИЗМЕНЕНИЕ СТРАТЕГИЧЕСКИХ ПЕРСПЕКТИВ АНТИКРИЗИСНОГО УПРАВЛЕНИЯ ДЛЯ ОБЕСПЕЧЕНИЯ УСТОЙЧИВОГО РАЗВИТИЯ ПРЕДПРИЯТИЙ

С. В. Овсянников

**Воронежский экономико-правовой институт,
г. Воронеж, Россия**

Summary. In this article are considered possibilities of use of system of crisis management for providing a sustainable development the industrial enterprises. The author investigates the factors of success of the strategic measures of the period of crisis. The considered mechanism of multilevel elimination of the strategic tools of restructuring enterprises.

Key words: strategy; crisis management; sustainable development.

В условиях снижения темпов деловой активности и результатов возрастают угрозы банкротства на действующих и перспективных промышленных предприятиях. Рассматривая тенденции кризисных изменений, можно отметить увеличение доли убыточных предприятий в период 2008–2010 гг. Наибольший рост доли убыточных предприятий наблюдался в отраслях машиностроения (с 24 % в 2008 г. до 27,1% в 2011 г.); в лёгкой промышленности (с 31,1 % в 2008 г. до 30,2 % в 2011 г.); в химическом производстве (с 32,5 % в 2008 г. до 27,2 % в 2011 г.); в производстве пищевых продуктов (с 27 % в 2008 г. до 28,1 % в 2011 г.) [4, с. 438–439]. В перспективе данные предприятия становятся потенциальными банкротами.

По нашим наблюдениям, значительная часть предприятий приходит к банкротству в результате накопления убытков. В кризисных условиях в отраслях промышленности существенно возросла сумма убытков. В частности, она увеличилась в производстве пищевых продуктов с 49440 млн руб. (2008 г.) до 66548 млн руб. (2011 г.), а также в производстве оборудования с 13353 млн руб. (2008 г.) до 31785 млн руб. (2011 г.) [4, с. 431–432]. Такие изменения вместе с другими факторами повышают угрозу банкротства предприятий. Всё это повышает необходимость экономической санации предприятий с опорой на обоснованную антикризисную стратегию. Основой такой стратегии является модель реагирования на изменения [3, с. 169].

Одним из главных условий санации предприятий выступает комплексная переоценка и изменение стратегических перспектив антикризисного управления. Ожидаемым результатом таких изменений является переход кризисных предприятий на траекторию устойчивого развития, которая характеризуется стабильным количественным и качественным ростом ресурсно-

го потенциала в условиях разнонаправленного влияния факторов внешней и внутренней среды [5, с. 213–214]. Таким образом, для обеспечения траектории устойчивого развития предприятий и выхода из кризисного состояния необходима их экономическая санация на основе изменений в сферах производства, кадров, финансов и рынка.

В качестве первоначальной основы стратегических изменений, направленных на санацию предприятий, выступает разрешение проблемы конфликта интересов кредиторов и собственников [5, с. 176]. Так, зачастую одной из причин банкротства предприятий являются узконаправленные интересы собственников разрозненных фирм, контролирующих промежуточные и инфраструктурные звенья цепочки ценностей. Для преодоления возникающих проблем необходима концентрация собственности на основе интеграции раздробленных звеньев производства. Проведение интеграции, на наш взгляд, должно затрагивать такие вопросы санации, как повышение качества продукции (техническое перевооружение производства) и обновление потребительских свойств (модификация продукции), что необходимо для улучшения производственно-конкурентных позиций.

В условиях сокращения производственно-конкурентных позиций возможным направлением изменений является диверсификация ассортимента продукции с освоением новых её видов. Проведение диверсификации даёт возможность осуществить смену профильной продукции, на которую приходится главная доля объёма выпуска. Всё это позволяет обеспечить постоянный источник доходов, регулярные денежные потоки от продаж и тем самым решить поставленные антикризисные задачи.

Относительно изменений рыночных перспектив кризисного предприятия следует отметить наличие двух основных вариантов: ориентирование на имеющуюся нишу на рынке существующего товара; удовлетворение потребностей наиболее платежеспособных потенциальных клиентов. В качестве объектов таких изменений могут выступать рыночные позиции, торговая марка, система отношений с клиентами, рыночная информация. Изменение данных объектов позволяет сохранить потребительскую базу, а в перспективе обеспечить её расширение на основе новых продуктов.

Сохранение рыночного потенциала предполагает лояльность клиентов на основе обеспечения качества продукции и оперативного устранения проблем. Лояльные потребители признают качество продуктов и услуг компании и нередко готовы платить более высокие цены за предоставляемые товары [1, с. 127]. Кризисные предприятия также могут сохранить клиент-

скую базу частично за счёт постоянного последовательного продвижения продукции, а также обеспечения качества услуг.

Для расширения рыночных перспектив необходимо привлечение новых клиентов. Если же потребители не слишком чувствительны к цене, поскольку их привлекают какие-либо свойства товара, то целесообразным вариантом увеличения выручки будет повышение цен. Привлечению покупателей, расширению клиентской базы и укреплению лояльности потребителей способствуют инновации в форме освоения нового продукта и его предложения на рынке. Такие инновации становятся основой обеспечения устойчивого развития предприятий.

Для освоения новых продуктов в условиях антикризисного управления наиболее приемлем консервативный подход. Данный подход ограничен как в возможностях финансирования значительных стартовых инвестиций в новый бизнес, так и в сроке окупаемости. Реализация данных стратегий требует учёта финансовых перспектив.

Относительно изменений финансовых перспектив, в целях санации предприятий, следует делать акцент на улучшении отношений с банками и налоговыми органами, повышении рейтинга кредитоспособности, привлечении финансовой помощи, выпуске эмиссионных ценных бумаг. В данном случае перспективы обеспечения экономической санации предполагают способность фирмы выполнять свои долгосрочные обязательства. Такие условия предполагают перераспределение ресурсных потоков, зачёт взаимных долгов, субсидирование, стратегическое планирование ресурсов, выдачу гарантий по кредиту. Решение финансовых проблем во многом затрагивает вопросы кадровых перспектив.

В ходе стратегических изменений обеспечение кадровых перспектив кризисного предприятия, на наш взгляд, является наиболее сложной задачей. В ряде отраслей экономики РФ заметно сокращение численности работников предприятий в кризисный период (2003–2005 гг. и 2008–2010 гг.) [4, с. 233–237]. Как показали наши исследования, на многих предприятиях отсутствовали адекватные попытки системной реструктуризации, что привело к существенному сокращению кадрового потенциала в промышленности. На предприятиях часто не используются возможности повышения качества человеческого капитала и улучшения мотивации персонала.

Одним из условий вывода предприятий из кризиса является активное использование неординарных систем поощрения и стилей руководства на основе чёткого распределения функций между менеджерами. Для таких изменений следует обеспечить переобучение персонала. В целях экономии времени и

средств обучение может быть организовано непосредственно на рабочих местах путём использования гибких форм наставничества, коллективного обсуждения проблем, рабочих семинаров и т. п. При этом успех процессов оздоровления в большой степени зависит от уровня квалификации высшего руководства. В целом же улучшение таких перспектив требует формирования особых организационных условий развития предприятия.

Особенностью изменений организационных перспектив на кризисных предприятиях является необходимость совершенствования ключевых компетенций, организационной структуры и культуры. Так зачастую одной из основных причин неудач антикризисного управления является недостаток ключевых компетенций. Отсутствие таких компетенций не даёт возможности оздоровить бизнес за счёт творческого комбинирования знаний, навыков и умений. Решающим фактором развития ключевых компетенций выступает их непрерывная корректировка и обновление в соответствии с новыми стратегическими условиями [2, с. 358–359].

В итоге следует отметить, что в условиях неустойчивого развития промышленных предприятий основой обеспечения экономической санации является интегрирование структур, диверсификация и освоение производства новых продуктов. Выполнение данных стратегических изменений требует умения организовать антикризисные действия, мотивировать работников, развивать ключевые компетенции, улучшать бизнес-процессы и достигать поставленных целей.

Библиографический список

1. Каплан Р. С., Нортон Д. П. Стратегические карты. Трансформация нематериальных активов в материальные результаты. – М. : Олимп-Бизнес, 2007. – 512 с.
2. Томпсон А. А., Стрикленд А. Дж. Стратегический менеджмент. – М. : ИНФРА-М, 2007. – 928 с.
3. Управление в условиях неустойчивой финансово-экономической системы : моногр. / под ред. А. З. Бобылёвой. – М. : МГУ, 2011. – 224 с.
4. Россия в цифрах 2012 : стат. сб. / Росстат. – М., 2012. – 573 с.
5. Шульгина Л. В., Овсянников С. В. Концепция механизма антикризисного управления для устойчивого развития промышленных предприятий : моногр. – Воронеж : ВГУИТ, 2012. – 280 с.

IV. ФИНАНСЫ И КРЕДИТ, НАЛОГИ И НАЛОГОВАЯ ПОЛИТИКА

ПРЕИМУЩЕСТВА И НЕДОСТАТКИ ПРОИЗВОДНЫХ ФИНАНСОВЫХ ИНСТРУМЕНТОВ, ИСПОЛЬЗУЕМЫХ В ЦЕЛЯХ ХЕДЖИРОВАНИЯ

Ю. Ю. Сидоренко

Белорусский торгово-экономический университет
потребительской кооперации, г. Гомель, Беларусь

Summary. Hedging through derivatives, basic of which are forwards, futures and options, allows to manage variety financial risks and, first of all, to smooth out fluctuations of market factors. You need to know the advantages and disadvantages of each derivative instrument for their effective use.

Key words: hedging; forward; futures; options.

Хеджирование посредством производных финансовых инструментов, базовыми из которых являются форварды, фьючерсы и опционы, позволяет управлять разнообразными финансовыми рисками и, прежде всего, сглаживать колебания рыночных факторов, что незаменимо в сложившихся условиях крайне высокой непредсказуемости рыночной ситуации.

Форвард представляет собой контракт, в котором прописано обязательство на покупку или продажу какого-либо актива в будущем по определенной цене. Форвард является внебиржевой сделкой и заключается напрямую между контрагентами (посредниками могут являться дилеры), поэтому основным преимуществом данного вида сделок является гибкость, то есть партнеры могут внести в контракт любые достигнутые договоренности. Основным недостатком форвардов является риск того, что партнер откажется от выполнения условий договора.

Фьючерс – по сути тот же форвард, только заключается на бирже и в связи с этим является стандартизированным контрактом со строго определенными количеством, качеством и сроками поставки или расчетов по каждому виду актива. Поэтому при заключении фьючерса согласовываются только цена и количество заключаемых контрактов.

Положительной стороной такой стандартизованности является высокая ликвидность фьючерсного рынка, то есть покупатель или продавец фьючерса уверен, что сможет в любой момент закрыть биржевой контракт путем осуществления офсетной (противоположной изначальной) сделки. С другой стороны, потребности участника сделки не всегда могут быть удовле-

творены существующими условиями фьючерсных контрактов, и ему приходится искать компромисс между имеющимися рисками и возможностями по их устранению.

Специфика биржевых срочных сделок в целях хеджирования состоит в том, что они чаще всего не предполагают физическую поставку актива по определенной цене, а лишь осуществление выплаты разницы между ценой, прописанной в контракте, и ценой, сложившейся на рынке в момент расчета. Поэтому их используют параллельно со сделками на наличном рынке, поскольку противоположная направленность этих двух сделок позволяет получить стабильный результат при любом движении рынка (положительный результат по одной из сделок покрывает отрицательный по другой).

Преимуществом хеджирования на бирже является отсутствие риска недобросовестного партнера, поскольку она является контрагентом по всем сделкам и с целью оградить себя от рисков неплатежей предусматривает внесение гарантийного депозита, с которого или на который ежедневно перечисляется вариационная маржа, представляющая собой разницу между расчетной ценой (официальной ценой закрытия на этот день) и ценой сделки (оговоренной в момент заключения контракта). В результате владелец биржевого контракта видит свои промежуточные выгоды и потери ежедневно, а владелец внебиржевого контракта только в расчетный день, но отвлечение средств на поддержание гарантийного депозита является существенным недостатком биржевых операций.

Опцион представляет собой контракт, дающий право на покупку или продажу какого-либо актива в будущем по определенной цене. То есть, если при заключении форварда или фьючерса у обеих сторон соглашения возникает обязательство исполнить его в определенный момент в будущем, то в случае сделки с опционом обязательство возникает только у продавца контракта в случае, если покупатель контракта воспользуется своим правом потребовать его исполнения. Поскольку за «право» надо платить, то за опцион уплачивается опционная премия.

Опцион может быть как биржевым, так и внебиржевым и приобретать качества, присущие каждому виду сделок: в первом случае стандартизированность, но высокая ликвидность, во втором – гибкость, относительно низкая ликвидность, риск недобросовестного партнера.

Главное преимущество опциона состоит в том, что он дает возможность ограничить невыгодные колебания рынка и отказаться от исполнения контракта в случае, если движение рынка произошло в благоприятном направлении, а хеджирование посредством форвардов и фьючерсов ограничивает как отрица-

тельные, так и положительные колебания денежных потоков. Помимо этого, сочетание одновременной покупки и (или) продажи опционов пут (опционов на право продажи) и опционов колл (опционов на право покупки) дает возможность строить разнообразные коридоры, в пределах которых будущая стоимость базового актива может изменяться, не создавая риска для субъекта хозяйствования.

Таким образом, разные инструменты хеджирования имеют различные механизмы действия, но главное, что они дают, – это уверенность в завтрашнем дне и наличие времени, необходимого для корректировки деятельности при условии изменения обстоятельств, и, соответственно, избежание возможности краха даже при самых неблагоприятных обстоятельствах.

СОВЕРШЕНСТВОВАНИЕ ФИНАНСОВОГО МЕХАНИЗМА КОРПОРАЦИЙ

О. А. Хвостенко

**Самарский государственный экономический
университет, г. Самара, Россия**

Summary. The peculiarities of finance and financial mechanism, financial statement analysis, financial flows managing, financial planning and budgeting in corporate organizations companies are examined in the article. The main directions of financial mechanism improvement in corporate organizations are also studying.

Key words: corporate finance; financial mechanism; financial planning; budgeting; control; financial methods; financial flows.

Современный этап развития российской экономики характеризуется укреплением экономической стабильности, накоплением опыта финансового управления руководителями предприятий. В условиях наметившейся финансовой стабилизации экономическому росту препятствует медленный процесс совершенствования финансового управления на уровне хозяйствующих субъектов.

Одной из существенных тенденций в настоящее время является распространение корпораций – форм организации бизнеса, имеющих особенности в управлении финансовой деятельностью. Корпорации – совокупность компаний, в которой часть компаний управляет или контролирует деятельность других (дочерних) компаний с целью осуществления контроля над их операциями [1, с. 56–57].

Финансовые отношения в структуре корпораций являются одной из важнейших сфер управленческой деятельности. Необ-

ходимость изучения комплекса проблем управления финансами корпораций возникла в связи с проведением структурной перестройки базовых отраслей экономики России.

Для корпораций характерным является образование внутренних и внешних финансовых связей, требующих специфических методов и приемов управления ими. Несмотря на значительный прогресс в развитии механизма управления корпоративными финансами, все его элементы функционируют с недостаточно высокой степенью эффективности. С учетом совершенствования менеджмента особое внимание необходимо уделять функциям и методам финансового менеджмента. Существует разрыв между теоретическими обоснованиями и практическим управлением финансами, формированием эффективной системы внутрикорпоративных финансовых взаимосвязей.

Всё вышеизложенное определяет актуальность и практическую значимость повышения эффективности управления финансами корпораций.

Специфика финансирования корпораций в отечественной и зарубежной практике определяется тем, что крупные предприятия, входящие в их состав, способны самостоятельно выступать инициаторами наукоёмких, фондоёмких, энергоёмких, ресурсоёмких и трудоёмких производств. Преимущество корпораций состоит в том, что они могут финансировать новые перспективные разработки, выступать в роли заказчиков и кредиторов малых предприятий.

Финансовый механизм корпораций, как и любых других хозяйствующих субъектов, включает следующие основные элементы: финансовые методы, финансовые инструменты, финансовые рычаги и стимулы. При этом используется нормативно-правовое и информационное обеспечение. Финансовый механизм способствует реализации финансовой стратегии, призванной обеспечивать финансовую устойчивость компании на рынке и ее экономический рост в долгосрочной перспективе.

Финансовые методы управления корпорациями предусматривают, в частности, методы внутрифирменного планирования и бюджетирования, управления финансовыми потоками, оценки финансового состояния.

Одним из основных методов управления финансами компаний служит внутрифирменное финансовое планирование и бюджетирование.

Система внутрифирменного финансового планирования – замкнутая система, составными частями которой являются: непосредственно планирование, контроль исполнения плана и анализ основных показателей. Поэтому контроль служит важным способом организации обратных связей, благодаря кото-

рым финансовая служба получает информацию о ходе выполнения корпоративных решений.

Система бюджетирования как инструмент внутрифирменного (внутрикорпоративного) планирования и контроля существенно повышает эффективность управления финансами компаний путем пресечения нерационального использования ресурсов и на стадии планирования, и на стадии контроля. Формы бюджетов отражают цели бюджетирования и интегрируют показатели бухгалтерской (финансовой) отчетности и показатели бюджетов. Бюджетирование представляет собой метод распределения ресурсов в количественной форме для достижения целей; его можно определить и как процесс принятия решений по оценке целесообразности притока и оттока финансовых средств.

Бюджетирование предполагает анализ и разработку плановых показателей и действий, направленных на увеличение финансовых ресурсов хозяйствующего субъекта, регулирующих величину и структуру прибыли, воздействующих на эффективность управленческих решений и обеспечивающих минимизацию рисков. Меры бюджетного планирования и контроля способствуют уменьшению обязательств и укреплению платежеспособности, экономичному расходованию средств производства, материальных и финансовых ресурсов, а также обеспечивают контроль расходов в зависимости от поставленных руководством корпорации целей и задач.

Совершенствование бюджетирования финансовой деятельности корпораций в современных российских условиях, на наш взгляд, необходимо осуществлять по следующим направлениям:

- разработка методологических основ системы бюджетирования, включая цели, задачи, законы, принципы, этапы, процедуры;
- классификация бюджетов по признакам: по отношению к уровню интеграции управленческой информации, в зависимости от временного интервала, в зависимости от этапа бюджетного процесса, по функциональному назначению;
- методика внутрифирменного финансового планирования с использованием системы операционных и финансовых бюджетов.

Понятие «управление финансовыми потоками», на наш взгляд, нуждается в уточнении применительно к корпорациям. Наиболее известное определение «управления финансовыми потоками» принадлежит И. А. Бланку и формулируется как «система принципов и методов разработки и реализации управленческих решений, связанных с формированием, распределением и использованием денежных средств предприятия и организацией их оборота» [2, с. 33–34]. По нашему мнению, необходимо допол-

нить данное определение понятием «перераспределение финансовых потоков между предприятиями внутри корпорации».

Управление финансовыми потоками холдинга, на наш взгляд, может осуществляться на уровне следующих организационно-функциональных элементов:

- подразделений, формирующих аналитическую отчетность, проводящих анализ эффективности деятельности; подготавливающих общие бюджеты и бюджеты направлений; формирующих пакеты предложений для принятия решений по установлению основных целевых пропорций;

- подразделений, осуществляющих производственно-хозяйственную деятельность;

- основных центров ответственности компании (центра затрат, центра прибыли и т. п.);

- руководства компании.

Основной задачей оперативного управления является оптимизация движения финансовых потоков с целью достижения наибольшей прибыли при условии соблюдения необходимого уровня ликвидности и минимизации рисков потерь (или недополучения дохода). Методика оптимизации распределения финансовых потоков (источников привлечения ресурсов и направлений их использования) может быть реализована на основе имитационной модели и ресурсного баланса компании. Ресурсный баланс способствует учету различных вариантов принятия финансовых решений в случае превышения оттока над притоком (то есть отрицательного финансового потока или дефицита ресурсов).

Применение данной модели помогает увязывать в единое целое деятельность всех подразделений компании, облегчает оперативное управление, перспективное планирование и бесперебойное финансирование текущей деятельности.

Идея имитационных моделей отвечает основным принципам работы корпорации и предполагает преобразование потока привлеченных финансовых ресурсов в поток расчетов и платежей.

Комплексная оценка финансового состояния организаций корпорации позволяет собственникам и руководству компании в условиях динамичности меняющейся рыночной среды определять степень влияния результатов деятельности бизнес-единиц на формирование обобщающих показателей работы компании; оценивать перспективы развития отдельных видов деятельности; обосновывать выбор стратегии развития.

Библиографический список

1. Кашанина Т. В. Корпоративное право : учебник для вузов. – М. : НОРМА-ИНФРА-М, 2009.

2. Бланк И. А. Финансовый менеджмент : учеб. курс. – 2-е изд., перераб. и доп. – К. : Эльга, Ника-Центр, 2010.

КРЕДИТНЫЙ РИСК В УСЛОВИЯХ МАКРОЭКОНОМИЧЕСКИХ ДИСБАЛАНСОВ

Е. Д. Брель

Гомельский государственный университет
им. Франциска Скорины, г. Гомель, Беларусь

Summary. The article considers the nature of credit risk and its level in the devaluation of the national currency. On the basis of the correlation analysis revealed the relationship between the share of problem loans and the rate of the Belarusian ruble against the U.S. dollar.

Key words: credit risk; devaluation; problem loans; credit risk-management.

Кредитный риск представляет собой наиболее существенную составляющую банковских угроз, поскольку большинство банковских банкротств обусловлено невозвратом заемщиками кредитов и непродуманной политикой банков в области рисков.

На макроэкономическом уровне значение кредитного риска характеризуется показателем «доля проблемных кредитов в совокупном кредитном портфеле банков». Значительная динамика данного показателя отмечалась в 2011 году, когда в условиях значительных внешних шоков (существенное повышение цен на импортируемый из России газ, ухудшение условий торговли нефтью и нефтепродуктами, негативное воздействие последствий мирового финансово-экономического кризиса 2008–2009 гг.) поддержание высоких темпов кредитования экономики способствовало нарастанию макроэкономических дисбалансов, ставших причиной почти трехкратного обесценения белорусского рубля.

Проведенный нами корреляционный анализ помог выявить взаимосвязь между динамикой показателей проблемной задолженности по кредитам и изменением курса национальной валюты по отношению доллару США за 2011–2012 гг.

На основе данных таблицы 1 при помощи встроенных функций Excel найдем коэффициенты корреляции r_{xy1} , r_{xy2} , r_{xy3} и выявим тесноту связи между динамикой курса национальной валюты и показателями доли проблемных кредитов.

Коэффициент корреляции r_{xy1} показывает наличие связи между изменением курса белорусского рубля по отношению к доллару США и долей проблемной задолженности по кредитам, выданным банками Республики Беларусь секторам экономики.

Значение данного коэффициента равно -0,63, т. е. это свидетельствует о наличии заметной обратной связи (оценка по шкале Чедокка). Другими словами, девальвация белорусского рубля не способствовала росту проблемной задолженности, а наоборот, привела к тому, что в результате обесценения национальной валюты доля проблемной задолженности по кредитам, выданным секторам экономики, снизилась.

На наш взгляд, это объясняется тем, что показатель задолженности по кредитам, выданным секторам экономики, включает требования банков к государственным коммерческим предприятиям, частному сектору, физическим лицам и небанковским финансовым организациям как в национальной (около 70 %), так и в иностранной валютах, соответственно, в результате девальвации белорусского рубля предприятия имели трудности только по погашению кредитов в иностранной валюте. Рублевые же кредиты погашались в штатном порядке и даже досрочно, поскольку обесценились почти в три раза. Значительного роста проблемной задолженности по кредитам в иностранной валюте не произошло, поскольку в кратчайшие сроки почти всеми предприятиями и организациями была проведена переоценка товаров и услуг в соответствии с курсом белорусского рубля по отношению к доллару США, в результате которой произошел значительный рост цен.

Диаметрально противоположная ситуация возникла с кредитами, предоставленными населению, о чем свидетельствуют данные коэффициентов корреляции r_{xy2} и r_{xy3} , значение которых равно 0,93. Это говорит о том, что между изменением курса национальной валюты по отношению к доллару США и уровнем проблемной задолженности по кредитам, выданным физическим лицам, в том числе и в иностранной валюте, есть весьма сильная прямая взаимосвязь, т. е. с падением курса белорусского рубля происходил рост проблемной задолженности по кредитам физическим лицам. Это явление, на наш взгляд, объясняется тем, что на фоне девальвации доходы населения обесценились в три раза, соответственно, погашение кредитов, особенно в иностранной валюте, оказалось весьма проблематичным моментом. К тому же, в отличие от молниеносной переоценки товаров и услуг предприятиями и организациями, индексация уровня заработной платы населения происходила очень медленными темпами.

Таблица 1

**Динамика показателей проблемной задолженности и курса
белорусского рубля по отношению к доллару США
за 2011–2012 гг. [1]**

Дата	Курс (USD/ BLR)	Доля про- блемной за- долженности по кредитам, выданным банками РБ секторам эко- номики, в %	Доля про- блемной за- долженности по кредитам, выданным физическим лицам, в %	Доля про- блемной за- долженности по кредитам, выданным физическим лицам в ино- странный ва- люте, в %
	x	y1	y2	y3
01.01. 2011	3000	0,70	0,44	4,02
01.02. 2011	3015	0,82	0,43	4,17
01.03. 2011	3022	0,84	0,41	4,21
01.04. 2011	3045	0,96	0,38	4,21
01.05. 2011	3013	1,23	0,36	4,35
01.06. 2011	4970	1,45	0,44	4,32
01.07. 2011	4945	1,18	0,50	5,47
01.08. 2011	4958	1,05	0,51	6,39
01.09. 2011	5107	0,72	0,50	6,49
01.10. 2011	5640	0,47	0,70	7,16
01.11. 2011	8450	0,53	0,96	8,30
01.12. 2011	8590	0,69	0,98	9,29
01.01. 2012	8350	0,48	0,95	10,11
01.02. 2012	8350	0,54	0,96	10,62
01.03. 2012	8110	0,54	0,93	10,96

01.04. 2012	8020	0,63	0,92	11,33
01.05. 2012	8050	0,63	0,89	11,53
01.06. 2012	8410	0,64	0,88	11,74
01.07. 2012	8320	0,65	0,84	12,06
01.08. 2012	8290	0,57	0,82	12,42
01.09. 2012	8420	0,62	0,79	12,66
01.10. 2012	8500	0,64	0,77	13,04
01.11. 2012	8530	0,69	0,76	13,40
01.12. 2012	8560	0,65	0,73	13,67

(Источник: собственная разработка на основе данных Бюллетеня банковской статистики Национального банка Республики Беларусь)

Таким образом, одним из ключевых моментов эффективного управления банковским кредитным риском является прогнозирование изменения макроэкономических показателей, в том числе курса национальной валюты, динамика которого зависит от согласованности проводимой в стране денежно-кредитной и бюджетно-налоговой политики, сальдо внешне-торгового баланса, ситуации в мировом хозяйстве и прочих факторов.

Библиографический список

1. Бюллетень банковской статистики № 12 (150), № 12 (162) Национального банка Республики Беларусь. URL:
<http://www.nbrb.by/statistics/bulletin/2012/>

ВЛИЯНИЕ ПОКАЗАТЕЛЕЙ КОНЦЕНТРАЦИИ И РЕГИОНАЛЬНОГО РАСПРЕДЕЛЕНИЯ НА КОНКУРЕНТНОСТЬ БАНКОВСКОЙ СИСТЕМЫ УКРАИНЫ

А. И. Бутенко

Европейский университет, г. Черкассы, Украина

Summary. The article reveals such aspects in the sphere of bank competition of Ukraine as concentration and regional location of bank institutions. The author pays special attention to the peculiarities of the development of the Ukrainian bank sphere and to the problems of regional net of banks, their low diversification of the clients' base.

Key words: bank sphere; competition; financial services; regional structure; disproportion; diversification; market economy.

Устойчивость и стабильность банковской системы являются одними из наиболее важных условий развития любой национальной экономики [1, с. 49]. Стабильность банковской системы определяется уровнем конкурентоспособности, тенденцией к её устойчивому росту, а также уровнем противостояния рискам. Именно наличие конкуренции вызывает расширение предоставляемых услуг, регулирование цен на них до приемлемого уровня. Кроме того, конкуренция стимулирует банки к переходу на более эффективное предоставление услуг, то есть обеспечивает благоприятные условия для их развития и совершенствования [2, с. 20–24]. Свидетельством роли конкуренции в развитии банковских систем во всех странах с развитой рыночной экономикой является законодательство по вопросам конкуренции.

Например, в США существует несколько законов, которые обеспечивают свободу конкуренции:

- Закон Шермана (1890), в котором нижний предел монополизации определен на уровне 60 % контролируемого рынка;
- Закон Клейтона (1914), направленный против всех видов ценовой дискриминации;
- Закон о равенстве при конкуренции в банковском деле. В других странах также существует подобное законодательство [2, с. 20–24].

Под конкурентоспособностью банковской системы Украины следует понимать способность национальных кредитных учреждений конкурировать, прежде всего, с банковскими системами стран с развитой рыночной экономикой и между собой.

Каждая отрасль имеет уникальную структуру, или набор фундаментальных экономических и технических характеристик, которые определяют рост конкурентной системы [3, с. 34]. Важ-

ными показателями конкурентоспособности банковской системы являются:

– показатели, которые отражают масштаб банковской системы и их соотношения с наиболее важными макроэкономическими показателями (отношение активов и капитала банков к ВВП, отношение выданных кредитов и привлечённых депозитов к ВВП капитала и т. д.);

– сравнительные показатели, характеризующие объёмы активов и капитала крупнейших банков Украины по сравнению с банками развитых стран;

– показатели стабильности и ликвидности кредитных учреждений и банковской системы в целом;

– показатели концентрации банков и региональное распределение их на территории страны;

– показатели доступности банковских услуг для населения; рентабельность банковской системы [4, с. 38].

Известные специалисты банковского дела Д. Мак Нотон, Дж. Карлсон, Клайтон Таусенд Дитц определяют следующие основные источники конкурентной силы международных банков [5, с. 20]:

1. Достаточность капитала. Недостаточность капитала является серьёзным тормозом на пути банков к успешной деятельности, в первую очередь это касается таких форм, как размещение ценных бумаг по подписке, слияние и приобретение банков.

2. Качество активов.

3. Человеческие ресурсы.

4. Информация.

5. Финансовые инновации.

6. Технология.

7. Франшиза.

Мировой опыт показывает, что банковской системе Украины необходимо значительное наращивание капитала на одного гражданина Украины, который на сегодняшний день значительно меньше, чем во многих странах (Украина в эквиваленте 100 долларов США, Россия – 132, Польша – 230, а в развитых странах этот показатель превышает 1000 долларов США).

В статье сделана попытка проанализировать такие важные составляющие конкурентоспособности банковской системы Украины, как показатель концентрации банковских учреждений и региональное их распределение по территории страны. На важность этих показателей указывает известный учёный Джозеф Синки-младший. Говоря об удобствах, к которым стремятся банки, первым он называет географическое положение (число отделений либо возможность электронного перевода средств) [6, с. 46].

Количество банков на рынке финансовых услуг влияет на конкурентные позиции существующих банков. В большинстве стран существует тенденция к уменьшению количества банков, увеличению их концентрации (таб. 1).

Таблица 1

Динамика численности банков в отдельных странах [7, с. 5–17]

Показатели	2000	2007
США		
Коммерческие банки	8315	7283
Сберегательные институты	1589	1251
Япония	6	
Городские банки	124	6
Региональные банки		110
Великобритания		
Коммерческие банки	189	157
Германия		
Коммерческие банки	294	260
Сберегательные банки	562	446
Индия		
Коммерческие банки	297	176

До мирового финансового кризиса в Украине количество банков росло относительно быстрыми темпами. Так, за 2001–2009 гг. появилось 30 новых банков, выросла также сеть территориальных представительств банков (таб. 2).

Таблица 2

**Динамика изменений развития сети банков в Украине
(на 01.01 соответствующего года)**

	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Количество зарегистрированных банков	195	189	182	179	181	186	193	198	198	197	198
Изъяты из Государственного реестра банков	9	9	12	8	4	1	6	1	7	6	6
Количество банков, преbывающих на стадии ликвидации	38	35	24	20	20	20	19	19	13	14	22
Количество банков, имеющих лицензию НБУ на совершение банковских операций	154	153	157	157	160	165	170	175	184	182	176
Количество филиалов	1350	1401	1430	1408	1429	1412	1362	1308	1091	981	741
Количество отделений		2953	3094	7971	9875	13002	16160	19614	20555	19820	19841
Общая сеть банковских учреждений	1350	4354	4524	9379	11304	14414	17522	20922	21676	20802	20582

(Источник: Официальный сайт Национального банка. URL: http://www.bank.gov.ua/bank_supervision/Dynamics/2001-last.htm)

Данные таблицы 2 свидетельствуют, что количество филиалов за 10 лет, начиная с 2007 года, стало несколько уменьшаться, на начало 2012 г. их было 455. Это объясняется тем, что отдельные банки, и прежде всего с иностранным капиталом, взяли курс на ликвидацию филиалов и сосредоточение работы в регионах в отделениях, в результате их число возросло более чем на 16 тысяч.

Мировой финансовый кризис внёс изменения в развитие конкурентной среды на рынке банковских услуг Украины. В 2009 году 14 банков не получили лицензию на совершение банковских операций, было ликвидировано 110 филиалов, а в 2010 г. – 286.

Изучение региональной структуры банковской системы Украины даёт право делать выводы о существенных диспропорциях в её развитии (таб. 3.).

Таблица 3

**Количество работающих банков в регионах Украины
(2000–2011 гг.)**

Регионы	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011
Украина	154	153	157	157	157	163	169	173	182	180	176	176
Автономная Республика Крым	7	4	4	5	5	3	3	3	2	2	2	2
Винницкая область	-	-	-	-	-	-	-	-	-	-	-	-
Волинская	2	3	3	2	2	2	2	2	2	2	2	1
Днепропетровская	12	11	13	12	12	11	13	14	14	13	13	13
Донецкая	9	8	9	11	11	10	10	10	11	11	11	10
Житомирская	-	-	-	-	-	-	-	-	-	-	-	-
Закарпатская	1	1	1	1	1	1	1	1	1	1	1	1
Запорожская	6	5	5	4	4	3	3	2	3	3	3	3
Ивано-Франковская	2	2	2	2	1	1	1	1	1	1	1	-
Кировоградская	-	-	-	-	-	-	-	-	-	-	-	-
Луганская	2	2	2	2	2	2	2	2	2	2	3	3
Львовская	4	5	5	5	5	5	5	5	5	5	4	5
Николаевская	-	-	-	-	-	-	-	-	-	-	-	-
Одесская	9	9	9	10	10	10	10	10	10	9	9	8
Полтавская	3	3	3	3	3	3	3	3	3	3	3	3
Ровненская	-	-	-	-	-	-	-	-	-	-	-	-
Сумская	-	-	-	1	1	1	2	2	2	2	2	1
Тернопольская	1	-	-	-	-	-	-	-	-	-	-	-
Харьковская	12	12	12	12	12	12	12	11	11	10	9	9
Хмельницкая	-	-	-	-	-	-	-	-	-	-	-	-

Черкасская	-	-	-	-	-	-	-	-	-	-	-	-
Черновецкая	1	1	1	1	-	-	-	-	-	-	-	-
Черниговская	3	3	3	3	3	3	3	3	3	3	3	3
Киев и Киевская обл.	79	89	85	83	85	97	100	105	112	113	110	114

(При построении таблицы использованы данные Бюллетня НБУ № 16 за 2004 год; Вестник НБУ, 2005 № 3; Официальный сайт НБУ. URL: <http://www.bank.gov.ua>)

Данные таблицы 3 показывают, что с 59,5 % в 2005 г. количество банков, расположенных в Киеве, возросло до 64,8 %, соответственно в Восточной Украине несколько уменьшилось – с 23,3 % до 22,2 %. А в 10 областях не было ни одного банка юридического лица. Такие диспропорции не могут не влиять на распределение финансовых ресурсов между регионами.

Характерной особенностью развития украинской банковской системы является значительная диверсификация региональной деятельности, прежде всего, среди крупнейших банков. Так, согласно данным, полученным от веб-сайтов крупнейших банков Украины, их региональная сеть составляла

Таблица 4

Региональная сеть крупнейших банков Украины

	На 01.2004, подразделения	На 01.2011, подразделения
Приватбанк	1577	3362
Аваль	1387	-
Проминвестбанк	больше 600	-
Укрсоцбанк	501	393
Сбербанк	больше 7880	5860
Укрсиббанк	310	650
Укрэксимбанк	83	126
Райффайзенбанк Украина	12	909

Формирование регионального финансового рынка предполагает существование в регионе развитой сети банков, страховых компаний, инвестиционных фондов и других финансово-кредитных учреждений. Главной задачей их является обеспечение переливания капиталов, как на межотраслевом, так и на межрегиональном уровнях. Финансово-кредитные учреждения являются не просто посредниками между промышленными предприятиями региона: они выполняют важную функцию обо-

рота финансово-кредитных ресурсов региона с помощью рыночных отношений, являются катализатором деловой активности в регионе. Коммерческие банки, имея большие финансово-кредитные ресурсы, способствуют направлению этих ресурсов в те сферы региональной экономики, которые дают наибольшую отдачу и быструю окупаемость.

подавляющее большинство коммерческих банков имеет региональные структурные подразделения. Накоплен значительный опыт в создании и развитии региональных банковских сетей.

В большинстве экономически развитых стран нет никаких территориальных ограничений на открытие отделений банков. Например, в Германии шесть крупнейших банков имеют около 3,5 тысяч отделений, а количество отделений всех банков, учитывая сберегательные банки и кредитные кооперативы, превышает 40 тысяч [8, с. 60].

Международный банк АВН-АМРО (Нидерланды), который входил в двадцатку крупнейших банков в мире, в начале XX в. состоял из более чем 1600 отделений в более чем 60 странах. Кроме того, он имеет филиалы в Атланте, Бостоне, Чикаго, Хьюстоне, Лос-Анджелесе, Майами, Питсбурге, Сан-Франциско, Сиэтле, является владельцем Европейского американского банка, который, в свою очередь, имеет более 90 филиалов в Нью-Йорке (с. 60).

В ходе становления и развития банковской системы Украины совершенно чётко проявилась диспропорция территориального расположения финансово-кредитных учреждений по регионам, которая обуславливает, в свою очередь, особенности уровня банковского обслуживания, ценовой политики, финансовые результаты банков. Проблема регионализации банковской системы может не влиять на социально-экономическое развитие отдельного региона, а от её решения будет зависеть комплексное и равномерное развитие страны в целом. Межрегиональный сравнительный анализ позволяет утверждать, что в тех регионах, где есть соответствующий экономический потенциал, успешное развитие промышленности, значительно более высокие доходы населения, чем в других регионах, сосредоточено большинство финансово-кредитных учреждений.

Количество банковских учреждений фактически является результатом воздействия на банковскую систему следующих факторов:

- специфики банковского законодательства;
- демографического фактора (плотность населения);
- стоимости рабочей силы.

В Украине воздействие этих факторов проявляется в том, что банки предпочитают не открытие балансовых филиалов, а увеличение безбалансовых отделений, которые являются самыми дешёвыми пунктами по предоставлению банковских услуг. Они освобождены от функций учёта, контроля и отчётности. Непосредственно сконцентрированы на обслуживании клиентуры. Эти отделения могут специализироваться на отдельных услугах, а также универсально обслуживать юридических и физических лиц.

По уровню развития банковской сети Украина уступает развитым странам (ЕС, США, Японии и др.). Так, по количеству филиалов на 1 млн населения она отстаёт от этих стран более чем в 8,5 раза (таб. 5)

Таблица 5

**Сравнительная характеристика сети банковских систем
США и Украины**

Страна	Региональная сеть банков	Разветвление региональной банковской сети	Пропорциональность к численности населения	Распределение банков пропорционально ВВП
США	Имеются во всех 50 штатах; 59,5 % в 13 штатах	62,3 % банковской сети в 11 штатах	267,6 банков на 1 млн населения	1199 дол. ВВП в расчёте на 1 банк
Украина	Региональные банки отсутствуют в 10 областях; 65 % расположено в Киеве и Киевской области	455 филиалов, 19841 отделение; в Киеве 56 филиалов – 12,31 %, Донецке – 47 филиалов – 10,3 %	31,4 банков на 1 млн населения	415 дол. ВВП в расчёте на 1 банк

(Источник: Официальный веб-сайт ФРС США. URL: <http://www.fibofores.ru/pages.php?page=534>.)

Спорным вопросом развития организационной структуры банков является расширение функций обменных пунктов.

Исследования многих ученых (Р. Кинг, Р. Левин), проведённые в 58 странах мира, показывают, что долгосрочный экономический рост в ближайшие 10–30 лет будет обусловлен глу-

биной развития финансово–кредитной системы. Это означает, что вопросы банковского строительства должны находиться в центре внимания [9, с. 3]. Глобальный финансовый кризис 2008–2009 гг. актуализирует данное заявление.

Факторы, влияющие на территориальную концентрацию банков, можно условно разделить на внешние и внутренние.

Внешние факторы включают социально-экономические условия банковской деятельности в регионе – величина, хозяйственный потенциал, экологическая и криминогенная ситуации, уровень развития рыночной и транспортной инфраструктуры и др.

Внутренние (банковские) факторы – это мощность, эффективность, рискованность операций, кредитная политика и др.

Вторым территориальным процессом, характерным для банковской сферы, является территориальная деконцентрация. Она состоит в рассредоточении банковской деятельности на территории страны и в полной мере сглаживает неравномерность размещения банковских центров.

На процесс формирования региональной сети филиалов более всего воздействует: общая мощность коммерческих банков, их количество, величина региона, его хозяйственный потенциал, уровень развития рынка и транспортной инфраструктуры.

Проблемой большинства украинских банков является низкая диверсификация их клиентской базы, особенно в сегменте корпоративных клиентов. Целью создания многих отечественных банков было обеспечение взаиморасчетов между предприятиями-инсайдерами, а также обеспечение инсайдеров финансовыми ресурсами. Многие банки играют роль так называемого ресурсного насоса, который действует по такой схеме:

- инсайдеры основывают (или покупают) банк, вкладывая в его уставной фонд некоторые средства;
- банк привлекает средства как можно большего количества предприятий и населения;
- задействованные ресурсы направляются на кредитование главным образом предприятий-инсайдеров.

Фактически эта схема имеет целью вложить в банк ограниченные средства для того, чтобы получить взамен значительно больше в виде кредитов. Предприятия-инсайдеры, конечно, могут получать в собственном банке более дешевые кредиты (в любом случае прибыль банка от кредитных операций является прибылью его акционеров), а также получать кредиты в результате более простой и лояльной процедуры, чем это было бы возможно в независимом банке. Такая схема включает в себя большую опасность для вкладчиков банка, потому что, кредитуя главным образом инсайдеров, банк недостаточно диверсифи-

цирует свои риски, а это, в свою очередь, угрожает финансовой стабильности в случае неплатёжеспособности инсайдеров (которые, к тому же, нередко представляют одну отрасль экономики). Национальный Банк Украины ввёл ограничения на кредитование инсайдеров, но на самом деле они часто обходятся путём получения кредита связанной структурой, от которой через цепь других предприятий средства в результате всё равно получают инсайдеры. Довольно трудно отслеживать такие схемы. Поэтому сейчас у значительного количества украинских банков не диверсифицированная клиентская база, особенно относительно активных операций. С ростом банка его возможности намного превышают потребности предприятий-инсайдеров в кредитных ресурсах, что приводит к большей универсализации и диверсификации деятельности банка: ища пути роста, банк увеличивает диверсификацию, как способ получения, так и вложения ресурсов. Итак, ещё раз подтверждается мысль о большей надёжности крупных банков, поскольку, чем больше банк, тем больше диверсификация его деятельности и рисков.

Однако окончательный вывод может быть применён к украинской банковской системе с определённым предостережением. Если ведущие западные банки значительно превышают по мощности крупные предприятия, то в Украине, напротив, банковская система является довольно слабой, и даже большой банк может быть слишком мал для финансирования предприятий-монстров отечественной экономики. Незрелость консорциумного кредитования также приводит к значительной зависимости даже крупных банков от одного или нескольких предприятий, которые обеспечивают банку львиную долю прибыли.

Процесс концентрации банковского капитала в крупных банковских учреждениях оценивается по-разному, нужен оптимальный вариант.

Монопольное существование немногих банков приводит к таким отрицательным последствиям, как отсутствие в банках стимулов к внедрению инноваций, снижения себестоимости банковских услуг и тому подобное. Отсюда возникает необходимость в антимонопольном регулировании банковской деятельности.

Конкуренция способствует созданию таких условий, которые бы удовлетворяли потребности клиентов.

Ныне банковская система Украины по уровню развития банковской сети уступает развитым странам. Существует проблема количества банков (особенно четвёртой группы).

Библиографический список

1. Вітлінський В. Фінансова стійкість як системна характеристика комерційного банку // Банківська справа. – 2000. – № 6. – С. 48–51.
2. Тищенко О., Лазаренко Г., Сославський В. Конкретні переваги // Вісник НБУ. – 2008. – № 20–24.
3. Портер Майкл Э. Конкуренция : учеб. пособие / пер. с англ. – М. : Издательский дом «Вильямс», 2000. – 495 с.
4. Лобозинська С. Оцінка конкурентоспроможності банківської системи України // Банківська справа. – 2009. – № 4. – С. 38–43.
5. Банки на развивающихся рынках: в 2-х томах. – Т. 1. Укрепление руководства и повышение чувствительности к переменам / Диана Мак Нотон, Дональд Дж. Карлсон, Клайтон Таусенд Дитц и др.; пер. с англ. – М. : Финансы и статистика, 1994. – 336 с.
6. Синки Дж. Финансовый менеджмент в банке и индустрии финансовых услуг / пер. с англ. – М. : Альпина Бизнес Букс, 2007. – 1018 с.
7. Костин А. Л. Перспективы развития мировой и российской банковской системы в посткризисный период // Вестник ФА. – 2009. – № 4. – С. 5–17.
8. Панченко Є. Модель функціонування регіональної мережі комерційного банку в Україні // Вісник НБУ. – 1999. – № 1. – С. 60–62.
9. Швайка М. А. Шляхи реформування банківської системи України // Вісник Академії економічних наук України : наук. щорічник. – 2003. – № 1. – С. 3–13.

РАСЧЕТ ВЕЛИЧИНЫ НАЛОГОВОЙ НАГРУЗКИ ОРГАНИЗАЦИЙ

Е. А. Самсонов, Г. А. Баяскаланова

Иркутский государственный университет
путей сообщения, г. Иркутск, Россия

Иркутский государственный технический университет,
г. Иркутск, Россия

Summary. A calculation of tax burden value in the operation of innovative organizations is performed by various methods on the example of the companies belonging to different production types and economic sectors. The performed calculations suggest that the exponent of the tax burden ratio significantly depends on the production type and the used calculation methodology.

Key words: tax; tax burden; tax liabilities; tax payments; tax system.

Методические подходы к оценке налогообложения инновационных организаций предполагают определение величины налоговых платежей, взимаемых государством посредством существующей системы налогообложения с учетом уровня общественных потребностей и задач налоговой политики государства.

Основная цель разрабатываемых методических подходов предполагает универсальный характер показателя налоговой нагрузки хозяйствующего субъекта, который позволяет соизме-

рять уровень налогообложения в различных отраслях инновационной деятельности организаций. При этом следует оценить влияние изменения числа налогов, налоговых ставок и льгот на финансово-хозяйственную деятельность организации.

Любые налоговые расчеты начинаются с определения уровня налоговой нагрузки организаций, но в экономической литературе содержится более двадцати методических подходов для определения налоговой нагрузки организаций. На наш взгляд, при проведении мероприятий по определению оптимальной оценки налогообложения организации для получения наиболее точных результатов не стоит ограничиваться одной методикой. В целях исследования проведем расчеты и анализ по методикам Департамента налоговой политики Минфина РФ, Е. Кировой, М. Литвина, А. Кадушина и Н. Михайловой, М. Крейниной [1; 2; 3; 4; 6]. Оценку налоговой нагрузки организации рассмотрим на примере трех организаций, относящихся к разным секторам хозяйствования:

- ЗАО горнопромышленная компания «Байкал» (фондоёмкая организация производства);
- ЗАО «Сибирская производственная компания» (материалоемкая организация производства);
- ЗАО «Энерготранс» (трудоемкая организация производства).

Результаты исследования величины налоговой нагрузки в деятельности организаций различными методами представлены в табл. 1 [5].

Таблица 1

Расчет величины налоговой нагрузки в деятельности организаций различными методами

Методика расчета налоговой нагрузки	Название предприятия	Расчетное значение показателя		
		2007 г.	2008 г.	2009 г.
Методика Е. А. Кировой	ЗАО «Энерготранс»	29,6	23,6	14,1
	ЗАО «СПК»	22,3	9,3	16,4
	ЗАО ГПК «Байкал»	5,6	8,3	12,7
Методика М. И. Литвина	ЗАО «Энерготранс»	21,4	21,2	14,8
	ЗАО «СПК»	46,2	29,4	45,4
	ЗАО ГПК «Байкал»	29,5	57,5	73,0

Методика А. Кадушиной и Н. Михайловой	ЗАО «Энер- готранс»	41,6	40,4	39,2
	ЗАО «СПК»	37,7	36,6	36,6
	ЗАО ГПК «Бай- кал»	36,5	37,7	37,7

Проведенные расчеты позволяют сделать вывод, что значение показателя уровня налоговой нагрузки существенно меняется в зависимости от типа производства (трудоемкое, материалоемкое, фондоемкое) и зависит от методики расчета. Так, доля налогов и обязательных платежей в валовой выручке не существенно растет на фоне увеличения уровня рентабельности производства, но имеет ярко выраженную зависимость от типа производства: от 5,6 % для фондоемкого производства до 46,2 % для материалоемкого производства. Следовательно, любое необоснованное изменение налоговой системы может привести к нарушению налоговых платежей организации.

Библиографический список

1. Барулин С. В. Налоговый менеджмент : учеб. пособие. – М. : Омега-Л, 2008. – 269 с.
2. Кирова Е. А. Методология определения налоговой нагрузки на хозяйствующие субъекты // Финансы. – 1998. – № 9. – С. 30.
3. Лукаш Ю. А. Оптимизация налогов. Методы и схемы. – М. : ГроссМедиа, 2006. – 384 с.
4. О формах бухгалтерской отчетности организаций : приказ Мин-ва финансов РФ от 22 июля 2003 г. № 67н. Доступ из справ.-правовой системы «КонсультантПлюс».
5. Самсонов Е. А., Баяскаланова Г. А. Методические подходы оценки налогообложения инновационных организаций // Вестник Иркутского государственного технического университета. – 2011. – № 2 (42). – С. 275–280.
6. Чипуренко Е. В. Налоговая нагрузка предприятия: анализ, расчет, управление: [методика расчета, структура налогового поля предприятия, оценка налоговых обязательств, влияние налогов на денежные потоки] // Налоговый вестник : приложение. – 2008.

V. ЧЕЛОВЕЧЕСКИЙ ПОТЕНЦИАЛ И СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ

НАЕМНЫЙ ТРУД В УСЛОВИЯХ ТРАНСФОРМАЦИИ СОЦИАЛЬНО-ЭКОНОМИЧЕСКИХ ОТНОШЕНИЙ ПОСТСОЦИАЛИСТИЧЕСКОГО ОБЩЕСТВА

И. А. Удовенко

Киевский национальный экономический университет
им. Вадима Гетмана, г. Киев, Украина

Summary. This article is an attempt to analyze the structural changes in wage labor on the background transform economic relations in the post-socialist space. Analyzing the results achieved economies of the CIS countries made an analogy regarding transformational changes in the labor market of Ukraine. Outlines the peculiarities of technological modes of social and economic relations in the CIS.

Key words: wage-earner; transformational changes; industry.

При анализе экономических аспектов трансформации труда и социально-трудовых отношений в современном обществе возникает необходимость рассмотрения положений о многовариантности развития на этапе становления постиндустриального общества, которые были обозначены Д. Беллом.

Методологической основой этого анализа выступает трехсекторная модель, предложенная К. Кларком в 40-е гг. XX века, разделившая народное хозяйство на три сектора (добывающие отрасли и сельское хозяйство, отрасли обрабатывающей промышленности, сферы услуг). Д. Белл дополнил эту модель еще двумя секторами: четвертый сектор представлен такими отраслями, как торговля, финансовые услуги, страхование, операции с недвижимостью; пятый сектор – здравоохранение, отдых, образование, наука, государственное управление, индустрия отдыха. В третьем секторе Д. Белл оставил отрасли жилищно-коммунального хозяйства и транспорта.

Так, в США в сфере услуг (включая информационный сектор) в 1970 г. было занято 66 % работников, а в 1993 г. уже – 78 %. В то же время численность занятых в производственных отраслях снизилась с 27 до 16 %. По общим оценкам, в США доля занятых в сельском хозяйстве не превышает 5 %. Те же тенденции наблюдаются в Великобритании, перешагнувшей этот рубеж в 1970 г., Японии (1975 г.), ФРГ и Италии (1980 г.) [2].

Качественные изменения и нетипичные характеристики наемного работника инновационного типа производства, что

стали характерными, были вызваны новой поступью научно-технической революции (далее – НТР), которая неоднократно была предпосылкой преобразования общественного производства к следующему этапу развития. Так, при переходе к индустриальному типу производства НТР побудила к начальным попыткам частичной автоматизации некоторых производственных процессов с постепенным разделением технологий производства на более простые, не требующие массового привлечения рабочей силы. Переход от индустриального типа к постиндустриальному обществу привел к тому, что мировая экономика всё больше базируется на интеллекте, чем на материальной (вещественной) основе, доминирующим становится «другой тип работы – супериндустриальный», который основывается на высокоразвитых технологиях, навыках, квалификации наемного работника, что обеспечивается высоким уровнем образования, в том числе формальным образованием (колледж, школа), профессиональным и «культурным» [5].

Главное значение приобретает человеческий, а не вещественный капитал. То есть на современном этапе развития человеческой цивилизации главным фактором прогресса становятся не овеществленные средства производства, а знания и новые идеи людей. Роль человеческого капитала, которая увеличивается при переходе к экономике знаний, изменяет общество и его экономические институты, например рынок труда.

Объем рынка труда (численность занятых и безработных граждан трудоспособного возраста) в целом по странам СНГ, по оценке Статкомитета СНГ, в 2011 г. составил 141 млн человек. За счет увеличения численности населения в ряде стран (Азербайджане, Армении, Казахстане, Киргизии, Таджикистане, Туркмени и Узбекистане) в сочетании с увеличением доли населения в трудоспособном возрасте было зафиксировано некоторое увеличение численности экономически активного населения в целом по СНГ (примерно на 1 млн человек). Высокие уровни экономической активности населения характерны для Казахстана, Азербайджана, России.

Современный рынок наемных работников – достаточно гибкий, готовый к конъюнктурным колебаниям, в свою очередь, рынок образования не является эластичным к растущему спросу работодателей. Он не готов оперативно реагировать на потребности в наемных работниках соответствующей квалификации, что приводит к разбалансировке этих двух институтов. Вопрос дисбаланса между спросом и предложением на рынке труда стоит в большинстве стран мира.

А. Смит считал производительным любой наемный труд независимо от местоположения, условий реализации. К непроиз-

водительному виду наемного труда он относит труд тех наемных работников, которые задействованы на низших ступенях выстроенной им иерархии, например таких, как домохозяйство. При переходе к очередному технологическому способу хозяйствования формируется качественное изменение поколений работников, отличающихся по уровню и содержанию знаний и навыков, распределению по отраслям и видам деятельности, потому что идет процесс формирования нового типа цивилизации, который в свою очередь ломает традиционную структуру генотипа работника и порождает качественно новую.

Проанализируем дисбаланс в профессиональной структуре населения постсоветских стран. Так, в странах СНГ большинство населения занятых в сфере услуг, является специфическим для данного типа общества, так и можем выделить занятость в промышленности, потому что каждый 4–5-й гражданин в Украине, России, Белоруссии всё еще занят в этой сфере [8]. Так, например, на современном этапе развития в Беларуси в этой сфере занято 55 % рабочей силы, в России и Украине – по 61 %. В связи с переходом экономики Украины к рыночному способу хозяйствования сфера услуг стала единственным сектором экономики, который в условиях структурного кризиса наращивает объемы производства. Сравнение ее основных параметров с аналогичными параметрами стран с развитой и переходной экономикой свидетельствует об очень значительных сокращениях объемов промышленного производства и соответствующем уменьшении спроса на рабочую силу этой отрасли. В результате доля работников промышленности существенно ниже, чем в большинстве экономически развитых стран. К тому же сохраняется приоритет добывающих отраслей, характерный для сырьевых экономик, а в странах СНГ это отчасти является результатом распада ВПК СССР [9].

Несмотря на заметный рост, в последние годы слишком низкой остается занятость в строительстве, хотя увеличение объемов производства этой отрасли является необходимым ввиду ее важности для обеспечения устойчивого экономического развития. Доля работающих в непроемственных отраслях в общих объемах занятости в целом соответствует мировым стандартам. Заметно ниже только удельный вес занятых финансовой деятельностью, что свидетельствует о недостаточном развитии рыночной инфраструктуры. Однако при оценке структуры занятости, ее сдвигов в период экономического роста и сравнении с европейскими стандартами следует учитывать сохранение общего низкого уровня занятости и производительности труда [9].

Заметное сокращение занятых отмечалось в аграрном секторе – наибольшее снижение было зафиксировано в Молдове и Украине, соответственно на 13,6 % и 12,4 %, меньше всего в России – на 6,9 %. Такая структура занятости не отвечает инновационным стратегиям развития, ориентированным на опережающее развитие наукоёмких сфер промышленного производства, способных обеспечить обновление технико-технологической базы сельскохозяйственного производства. Для сравнения: доля сельскохозяйственного сектора в Канаде составляет 2,8 % общей численности занятых, во Франции – 3,6, в Венгрии – 6,3, в Польше – 19,3, в Чехии – 4,8 %.

Будучи одной из составляющих конкурентной среды, развивается и сам человек путем повышения квалификации, профессионального роста. Вследствие этого оптимизируется структура занятости, поскольку человеческие ресурсы трансформируются в те отрасли производства, где создаются наилучшие условия для их использования.

Продолжается перераспределение наемных работников между различными формами собственности. В 2011 году, по сравнению с 2008 годом, численность работников предприятий и учреждений государственной собственности уменьшилась на 6,8 %, тогда как работников частных структур – выросла на 20,6 %. С началом экономического роста в 2010 году в странах СНГ прекратился процесс перелива рабочей силы из сектора наемного труда в сектор самостоятельной занятости, однако темпы роста численности самозанятых значительно выше. В целом количество наемных работников за 2008–2011 гг. уменьшилось на 4,1 %, а самозанятых (включая работающих без оплаты членов семей) – увеличилось на 16,5 %. По оценкам, масштабы сектора самостоятельной занятости рынка труда составляют в среднем по странам СНГ от 10 до 15 млн человек, из них менее 20 % – зарегистрированные [9]. Более 70 % от этой массы задействованы в сельскохозяйственном производстве. В сельской местности эта доля составляет почти 93 % и даже в городах она превышает 26 %. Основной сферой труда самозанятых в городах является оптовая и розничная торговля – 51,8 %. Уровень занятости наемных работников изначально зависит от развития экономики страны в целом и общественных отношений, основу которых составляют отношения собственности, производственные связи, экономическая свобода субъектов рынка труда, баланс между рыночной эффективностью и социальной справедливостью, а также от степени развития человека как носителя рабочей силы [3]. Указанная зависимость выражается через социальную ориентацию рынка труда, то есть определенные качественные параметры развития его субъектов, отношения между

ними, результаты взаимодействия, эффективность функционирования, гуманистическое направление.

Анализ социально-трудовых отношений в постсоциалистических странах на примере Украины является важным этапом исследования проблематики наемного труда. Начиная со второго полугодия 2008 г. на Украине существенно ускорился процесс сокращения количества свободных рабочих мест и вакантных должностей, при этом наиболее стремительно – в ноябре – декабре. Если в конце октября 2008 данный показатель составил 177,5 тыс., то в ноябре и декабре – соответственно 136,8 тыс. и 91,1 тыс. [7]. Количество свободных рабочих мест и вакантных должностей на предприятиях, в учреждениях, организациях в конце 2010 г. составило 63,9 тыс., что на 3,0 % меньше, чем в конце 2009 г. Снижение этого показателя произошло в финансовой деятельности, государственном управлении, в организациях, осуществляющих операции с недвижимым имуществом, аренды, инжиниринга и предоставления услуг предприятиям. Наибольший рост потребности в работниках на замещение свободных рабочих мест наблюдался на предприятиях добывающей промышленности (в 1,8 раза), в гостинично-ресторанном бизнесе (на 34,2 %).

Таким, образом, на Украине на предприятиях третьего технологического уклада сосредоточено около 42 % работающих, производящих 57 % общего объема продукции промышленности, а их доля в инвестициях составляет 75 %. На предприятиях четвертого технологического уклада работает 37 % занятых в промышленности, которые производят 38 % продукции, однако их доля в инвестициях – 20 %. Пятый технологический уклад составляет всего лишь около 10 % как по удельному весу работающих, так и по производству продукции. Примерно такая же и его доля в общем объеме инвестиций [4]. Основа V и VI технологических укладов – вычислительная техника, биотехнологии, электронная промышленность, программное обеспечение, информационные услуги. VII технологический уклад связан с использованием новых источников энергии (в том числе холодного термоядерного синтеза). Удельный вес работников на предприятиях V и VI технологических укладов является незначительным, что связано с отраслевой структурой промышленного производства. Как отмечает академик НАН Украины С. Пирожков, «архаичной технологической структуре соответствует и архаичная структура товарного экспорта, в которой доля готовых изделий составляет 30–35 %, доля сырья и полуфабрикатов – 65–70 % (в мировом экспорте товаров готовые изделия занимают 77,5 %, сырье и полуфабрикаты – только 12,5 %)» [6]. Концентрация трудоресурсного потенциала наемных работни-

ков на низкотехнологических предприятиях III и IV технологических укладов значительно усложняет задачу роста производительности труда за счет внедрения новых технологий и перехода к информационному этапу развития экономики Украины.

Особенностью становления рыночных отношений в постсоциалистических странах является растущее присвоение профессиональных способностей наемных работников, которое происходит при их вовлечении в процесс управления предприятием. Так, численность управленческого персонала (менеджеров высшего звена) в среднем по странам СНГ в течение 2008–2012 годов имеет тенденцию к росту.

Библиографический список

1. Горбач Л. М., Каун О. Б. Ринок фінансових послуг : навч. посіб. – К. : Кондор, 2006. – 436 с.
2. Добрынин А. И., Дятлов С. А., Цыренова Е. Д. Человеческий капитал в транзитивной экономике: формирование, оценка, эффективность исследования. – СПб. : Наука, 1999. – С. 17.
3. Людський розвиток в Україні: 2004 рік / колектив авторів // Щорічна науково-аналітична доповідь / за ред. Е. М. Лібанової. – К. : Ін-т демографії та соціальних досліджень НАН України, Держкомстат України, 2004. – С. 146.
4. Новіков О. А. Аналіз структури зайнятих за галузями економіки // Економіка та соціс. – 2010. – № 5.
5. Сокурская Л. Г. Студенчество на пути к другому обществу: ценностный дискурс перехода. – Харьков : Харьк. нац. ун-т им. В. Н. Каразина, 2006. – С. 268–269.
6. Пирожков С. І. Моделі і сценарії структурно–інноваційної перебудови економіки України // Інвестиційно–інноваційна стратегія розвитку національної економіки : зб. наук. пр. / ОІЕ НАН України, відп. ред. А. І. Сухоруков. – К., 2004. – С. 6–11.
7. Про соціально-економічне становище України за 2008 рік // Веб-сайт Державного комітету статистики України. URL: http://www.ukrstat.gov.ua/druk/soc_ek/publ_u.html
8. Щербакова Е. Уровень и качество жизни в странах СНГ существенно различаются. URL: <http://demoscope.ru/weekly/2010/0415/barom03.php>
9. URL: <http://old.niss.gov.ua/Evointeg/Prez1/roz5.htm>

УПРАВЛЯЯ ОБМЕНОМ – УПРАВЛЯЕШЬ МОТИВАЦИЕЙ

В. Ю. Злыгостев

**Автономная некоммерческая организация
Международный институт «ИНФО-Рутения»,
г. Южно-Сахалинск, Сахалинская область, Россия**

Summary. The relevance of a subject is caused, first of all, by that at the basis of motivation of labor activity is the exchange as the most important provocative factor conducting to its emergence and creation of the whole sphere of interaction.

Key words: motivation of work, stimulation, exchange of the useful benefits, exchange transaction.

Актуальность темы обусловлена в первую очередь тем, что в основе мотивации трудовой деятельности лежит обмен как самый главный провоцирующий фактор, ведущий к её возникновению и построению целой сферы взаимодействия.

Известно, что в основе возникновения мотивов работников предприятия заключается целый набор потребностей, который необходимо удовлетворять определёнными полезными продуктами трудовой деятельности – благами.

Обмен в данном случае выражен трудовой рабочей силой (в качестве оказания услуг и выполнения работ) или продуктом (товаром), представляющими собой полезные блага взамен на другие полезные блага.

Безусловно, работник выполняет работу, чтобы получить что-то взамен. Пусть это будет материальное благо, удовлетворяющее первичные потребности, или моральное благо, доставляющее ему эстетическое удовлетворение, но главной целью данного взаимодействия, непременно, является стремление совершить обмен. Так, чтобы вступить в отношения обмена и стать его участником, необходимо предложить полезной продукт (благо), который пользуется спросом, или же создать спрос на него.

Таким образом, можно сказать, что обмен является твёрдым фундаментом, который составляет основу зарождения товарно-рыночных отношений и экономики в целом.

Обмен, имеющий своей целью получить желаемое, породил мотивацию, направленную на выполнение труда, который мог либо принести это благо, либо принести другое благо, которое опять же менялось на желаемое.

В данном контексте рассматриваются ситуации по отношению к позиции работодателя как самой ключевой фигуры в

построении системы мотивации путём стимулирования определённых результатов трудовой деятельности своего персонала.

Так, например, для работодателя существует несколько простых рекомендаций, направленных на создание и поддержание мотивации труда персонала путём манипулирования предметом обмена:

1. Заинтересуйте работника «мотивацией по умолчанию». Обмен «определённых затрат труда – на определённую сумму денег» или «определённой нормы – на определённую сумму денег». В данной ситуации под «мотивацией по умолчанию» можно считать предложенную работодателем сумму денег (или натуральных единиц в сделке обмена), покрывающую затраты труда работника и приносящую определённые выгоды, которые сможет получить работник. Это обычная заработная плата, которую получает работник, сохраняя уровень мотивации «по умолчанию».

2. Заинтересуйте работника «мотивацией плюс». Обмен «дополнительных затрат труда – на дополнительную определённую или неопределённую сумму денег». Здесь имеются в виду как переработка работника на рабочем месте (во вне рабочее время, выходные и праздничные дни и т. д.), а также досрочное выполнение или перевыполнение производственного плана, что, непременно, также требовало от работника дополнительных вложений своего труда.

Согласившись с предложенной заработной платой и устроившись на работу, работник уже заинтересован в выполнении своих трудовых функций, следуя модели «мотивация по умолчанию». В этот период у нового работника, как правило, наблюдается, чуть ли не самый высокий уровень мотивации и отдачи от него.

Работник начинает работать на все 100 %, чтобы показать работодателю, что «он того стоит», а то и больше, в случае проявления своих возможностей и таланта в нестандартных ситуациях и рабочем процессе в целом. Наблюдая за таким работником, можно заметить, что он как будто того и ждёт, чтобы наткнуться на ситуацию (финишную прямую), равную проявлению принципа конкурентоспособности, которую он смог бы с лёгкостью решить, опередив «ветеранов» предприятия и заслужив звание «героя компании». К сожалению работников, происходит это не всегда, но если человек имеет огромный багаж знаний вкупе с профессиональными навыками и опытом, то наверняка для него найдётся подобная ситуация. В данном случае можно судить о том же обмене, только уже в части рекламы своей ценности как сотрудника, который старается указать работодателю на дополнительные полезные блага, создаваемые им.

Другими словами, он намекает на «мотивацию плюс», о которой, как правило, работодатели сообщают ещё при собеседовании, что уже на стартовом этапе работы в компании «перекрывает» «мотивацию по умолчанию», выдвигая ожидания от премиальных выплат на первое место.

Это считается ошибкой по нескольким причинам:

- Работник уже знает, что получит премию. Положительный момент для работника заключается в том, что он уже знает, за что он работает. Отрицательный момент для работодателя – в том, что он открыл для работника дополнительные возможности заработать, но закрыл при этом мотивацию путём блокировки стимулятора как такового.

- Ожидания от премиальных выплат в случае указания на их суммы могут оказаться выше ожиданий от самой заработной платы как основной выплаты для работника, к примеру, если работник понимает, что за счёт выполнения других дополнительных функций он получит в два раза больше размера основной заработной платы.

- Конкретизированный намёк о премиальных выплатах (особенно постоянных) перекрывает и блокирует только что поступившую информацию о размере и условиях оплаты труда, что, непременно, отвлечёт внимание работника от основной оплаты и основной работы в будущем.

- Наилучший эффект от данного стимулирования достигается на практике неожиданностью премиальных выплат, а не постоянством. На основании постоянных премиальных выплат работодатель приучает работника как бы к ещё одной заработной плате, и когда работник привыкает к постоянству, эффект неожиданности выплат растворяется в его сознании, что ослабляет данного работника. А это, в свою очередь, пагубно воздействует на процесс мотивации.

Некоторые работодатели даже специально используют приём блокировки внимания на размере основной заработной платы, манипулируя при этом другими обещанными выгодами. Очень часто на собеседованиях можно заметить, что работодатель видит преимущества для своей компании от компетентности и профессионализма конкретного работника и хочет вступить с ним в отношения обмена, предлагая ему самый минимальный оклад труда и сразу обещая огромные премиальные выплаты, отвлекая внимание от оклада.

Большая сумма, несомненно, перекроет меньшую сумму, а особенно, когда они вместе суммируются, но при каких условиях начисляется премия, каким путём производятся дополнительные выплаты, как правило, не сообщается. Не сообщается, а

выясняется, причём самым работником в момент получения им заработной платы по итогам отработанного периода.

Поэтому необходимо, конечно, намекнуть на премиальные выплаты, но делать это таким образом, чтобы у работника на постоянной основе стимулировались его ожидания. В процессе ожидания работник будет стараться всеми силами проявлять себя, ожидая тот дополнительный «презент», который будет сюрпризом-надбавкой к его заработной плате.

Несомненно, что ожидания могут создавать и демотивацию, когда весьма незначительный размер выплаты покажется для работника издёвкой над вложениями его труда в компанию.

Поэтому здесь крайне важно оптимизировать размер премиальных выплат с индивидуальным подходом к выполнению трудовой функции каждым работником.

При использовании модели «мотивация плюс» у работника возникает дополнительный набор желаний и потребностей, что, непременно, вызовет и желание участвовать в ещё одном процессе обмена своего труда на полезные блага, способные удовлетворить «потребности плюс». Управлять обменом затрат труда работника на материальные блага, которые работник сможет получить, в данном случае можно, воздействуя на осознание ценности и пользы получаемых благ. Особенно это проявляется, когда работник начинает осознавать, что для него обмен в данном случае выгоден, т. к. работодатель уже предложит больше, чем затратил труда на выполнение своей функции, выдвинув определённые преимущества для работника.

3. Заинтересуйте работника получением полезных благ взамен на эффективные результаты его труда. В данном случае необходимо создать преимущества, которые сможет получить работник, выполняя работу добросовестно, качественно и с желанием. Так, например, на стартовых началах выполнения трудовой функции можно заинтересовать работника, воздействуя на его мотивы – потребности, т. е. на то, чего работнику не хватает в его жизни.

Пусть руководитель организации выяснил, что работник удовлетворит свою потребность, купив автомобиль. В таком случае необходимо дать понять работнику, что если он будет должным образом относиться к работе, будет вкладывать максимум своих возможностей, добиваясь максимальных результатов своего труда, тогда он вполне позволит себе приобрести автомобиль. Т. е. предмет обмена – автомобиль – выставляется в понимании и сознании работника как разменная единица взамен на его добросовестный труд.

Таким образом, работник поймёт, что, получая премиальные выплаты за качественный труд, он уже сможет не только

покрывать затраты этого труда и приобретать жизненно важные и первостепенные блага, удовлетворяя первичные потребности, а уже намного больше. Известно, что наравне с растущим доходом работника будет увеличиваться и его потребность, которая может быть безграничной, а значит, открывает безграничные возможности в управлении мотивацией.

4. «Меняйте мораль на труд». Данная модель больше носит рекомендательный характер для работодателей. Известно, что, кроме материальных видов стимулирования труда персонала, существуют моральные, когда в обмен на свои дополнительные вложения труда, работник хочет получить моральное или эстетическое удовлетворение.

Пусть это будет даже простая похвала работника в коллективе, признание выдающихся результатов его деятельности, занесение на доску почёта, нареkanie титулом «Лучший работник месяца», выдача грамот, благодарственных писем, кубков и поздравлений. Но для определённых сотрудников компании похвала или грамота за проявление себя во время выполнения оперативного задания или решения сложной задачи считается превыше любых денежных выплат.

Безусловно, перед работодателем открывается дополнительная возможность поощрения и стимулирования таких работников, что упускать крайне нежелательно, т. к. процесс обмена титулов и званий на затраты труда и личные вложения работника в развитие предприятия является не менее важным, чем предложение благ, выраженных в натуральной или денежной форме. Ещё раз стоит отметить, что здесь необходим индивидуальный подход, т. к. каждый работник представляет собой отдельное звено всей цепи предприятия, и все они разные, что непременно должно сказываться на выборе методов стимулирования и поощрения их трудовой деятельности.

Таким образом, человек мотивирует себя к трудовой деятельности для того, чтобы стать участником процесса обмена, с целью получения в обмен за свой труд определённого полезного блага.

В основе мотивации труда лежит обмен, представляющий собой целый механизм взаимодействия, провоцирующий человека к созданию полезных благ на условиях взаимовыгодного обмена. Обмен в данном случае выступает главным мотивирующим фактором в удовлетворении любых человеческих потребностей, основанных как на материальных, так и моральных принципах.

Сам процесс обмена, как фактор мотивации труда, способен подвигнуть человека на выполнение определённой работы, создание новых благ и, как следствие, – потребностей в них, а

также создавать эффективные и плотные взаимоотношения между сторонами обмена.

И чем плотнее будут взаимоотношения обмена благами в обществе, коллективе или группе, тем больше пользы и выгоды они принесут. А достижение максимального уровня пользы заключается в создании определённых благ для каждого члена общества и общества в целом.

КАДРОВЫЙ ПОТЕНЦИАЛ В МЕНЕДЖМЕНТЕ

А. И. Естурлиева, А. Р. Бектубаева

Каспийский государственный университет технологий и инжиниринга им. Ш. Есенова, г. Актау, Казахстан

Summary. This article observes the significance of human capital in enterprises and organizations. The importance of staff motivation was considered in terms of market economy. The system of work with the staff was examined in relationship to the staff policy.

Key words: management; staff policy; human resource management; motivation.

На сегодняшний день в современном мире известен тот факт, что человеческий интеллект является основным ключом к успеху. Успех любой организации напрямую зависит как от организационного строя, так и от персонала. Ни прекрасные идеи, ни новейшая технология не найдут своего целевого применения без хорошо подготовленного кадрового капитала, потому что именно человек подает идеи, реализует их, позволяя предприятию развиваться.

Основным видом менеджмента, рассматривающего и регулирующего все вопросы управления персоналом, является кадровый менеджмент. Целью кадрового менеджмента является умение работать с людьми, правильно их подбирать и оценивать, добиваться их заинтересованности в повышении своего квалификационного уровня [2].

В эволюции теории и практики зарубежного кадрового менеджмента можно выделить фазы, связанные с адаптацией как новых технологий менеджмента, так и специфических подходов в кадровой работе. Становление системного менеджмента обусловило возникновение принципиально новой технологии кадрового менеджмента – управление человеческими ресурсами. Эта технология была инкорпорирована в систему стратегического менеджмента, и функция управления персоналом стала компетенцией высших должностных лиц корпораций. Изме-

нился и характер кадровой политики: она стала более активной и целенаправленной [3].

С развитием рыночной экономики и в эпоху глобализации кадровый менеджмент начал свою трансформацию. Это изменение началось с преобразования управления персоналом в управление человеческими ресурсами. Эта трансформация кадрового менеджмента нашла свое выражение в следующих основных тенденциях:

– все последние годы в развитых странах наблюдается относительный и абсолютный рост числа работников кадровых служб;

– повысился статус этой профессии: руководители кадровых служб в большинстве корпораций стали входить в состав правления и даже в состав советов директоров;

– резко возросло внимание к уровню профессиональной подготовки менеджеров по персоналу;

– в условиях растущей конкуренции (в том числе и за высококвалифицированные кадры) изоляция кадровой политики от общей бизнес-стратегии пагубно влияла на успешность деятельности корпорации в целом [3].

Система, возникшая при преобразовании кадрового менеджмента, была направлена в первую очередь на развитие человеческого капитала. Ниже приведены основные особенности преобразования управления персоналом в управление человеческими ресурсами (табл. 1) [3]:

Таблица 1

Основные особенности преобразования управления персоналом в управление человеческими ресурсами

1. Управление человеческими ресурсами переориентировано с нужд работников на потребности самой организации в рабочей силе
2. Более активная кадровая политика
3. Кадровая работа руководителей всех звеньев интегрируется в систему кадрового менеджмента, которая только и способна эффективно реализовать кадровую политику
4. Происходит переориентации системы кадрового менеджмента на индивидуальную работу с персоналом
5. Технология управления человеческими ресурсами нацелена на повышение эффективности инвестиций, обеспечивающих постоянный профессиональный рост работников предприятия и улучшение качества условий труда
6. В управлении человеческими ресурсами внимание сосредоточено на управленческом штате

7. Сильная и адаптивная корпоративная культура, стимулирующая атмосферу взаимной ответственности наемного работника и работодателя, стремление всех работников корпорации сделать ее «лучшей компанией» за счет поддержки инициативы на всех уровнях организации, постоянных технических и организационных нововведений, открытого обсуждения проблем

Обретенная после такой трансформации активная кадровая политика нацелена на удовлетворение потребностей не только компании, но и персонала в целом. И поэтому в современном менеджменте мотивационные аспекты кадрового капитала приобретают всё большее значение.

Мотивация персонала является основным средством обеспечения оптимального использования ресурсов, мобилизации имеющегося кадрового потенциала. Основная цель процесса мотивации – это получение максимальной отдачи от использования имеющихся трудовых ресурсов, что позволяет повысить общую результативность и прибыльность деятельности предприятия.

Особенностью управления персоналом при переходе к рынку является возрастающая роль личности работника. Соответственно, меняется и соотношение мотивов и потребностей, на которые может опереться система мотивирования. Для мотивации сотрудников компании сегодня используют как финансовые, так и нефинансовые методы вознаграждения. Между тем определенной картины о соотношении отдельных аспектов мотивационной сферы сотрудников сегодня и наиболее эффективных методов управления ими ни теория менеджмента, ни практика управления персоналом не дают [1].

В настоящее время перед кадровой политикой любого предприятия стоит большая задача совершенствования методов и форм стимулирования персонала. Предприятия в условиях рыночной экономики могут развиваться, только овладев механизмом мотивации труда, поскольку продукция и услуги будут производиться только в результате заинтересованного труда работников. Основным из факторов мотивации персонала является оплата их труда. Иными словами, материальная заинтересованность, которая позволяет возмещать физиологические потребности персонала, а также решать экономические задачи.

В условиях рыночной экономики квалифицированный кадровый потенциал является неотъемлемой частью развития предприятия. Однако квалифицированный кадровый потенциал невозможен без создания научно обоснованной кадровой политики и эффективной системы управления человеческими ресурсами.

Категория «кадровый потенциал» предполагает рассмотрение кадров как активных элементов организации в отличие от термина «людские (трудовые) ресурсы», приравнивающего кадры к другим видам ресурсов. Этим подчёркивается, что главное в организации – не потенциалы отдельных работников, а её единый кадровый потенциал, как, например, главное в системе – не сами элементы, а взаимодействие между ними [5].

Уровень кадрового потенциала зависит от взаимосвязанных организационно-экономических и социальных мер по формированию, распределению, перераспределению рабочей силы на уровне предприятия, от создания условий для использования и развития трудового потенциала каждого работника. Кадровый потенциал формируется государством и дирекцией предприятия и находит конкретное выражение в виде квалифицированных кадров по всем функциям управления [4].

На данном этапе развития экономики современный трудовой коллектив представляет собой сложную систему. Несмотря на это, любое предприятие не может успешно и динамично развиваться без высококвалифицированного персонала, в частности без людей, которые способны эффективно использовать сложную технологию, материалы и капитал. Именно поэтому человеческий капитал является краеугольным камнем в конкурентоспособности предприятия.

Библиографический список

1. Герчикова И. И. Менеджмент : учебник. – М. : Банки и биржи, Юнити, 1995. – 521 с.
2. Мнушко З. Н., Пестун И. В. Кадровый менеджмент: принципы, задачи, направления, эффективность . URL: http://www.provisor.com.ua/archive/2004/N10/art_27.php
3. Управление персоналом : учебник / под ред. Т. Ю. Базарова, Б. Л. Еремина. – 1999.
4. Суходоева Л. Ф. Кадровый потенциал предприятия // Экономика и финансы : Вестник Нижегородского университета им. Н. И. Лобачевского. – 2007. – № 3. – С. 165–167.
5. Управление персоналом : учеб. пособие / Н. П. Беляцкий, С. Е. Велесько, П. Ройш. – Мн. : Интерпрессервис, Экоперспектива, 2002. – 352 с.

ФОРМИРОВАНИЕ ЧЕЛОВЕЧЕСКОГО КАПИТАЛА

Е. А. Дубик

Нижегородский государственный технический университет им. Р. Е. Алексеева, г. Н. Новгород, Россия

Summary. In this article is the structure of human capital from the perspective of a multi-level represented. The process of human capital formation in the hierarchy is considered: the individual – the company – region – country. A key element in the formation of human capital is worker's education. Highly skilled professionals facilitate the effective operation and increased production in various sectors at all levels of governance.

Key words: human capital; a multi-level approach; the company; management; and education.

В структуре человеческого капитала (ЧК) в качестве элементов, участвующих в его формировании, принято выделять: знания, навыки, способности и компетенции, приобретенные человеком в процессе обучения или трудовой деятельности. Единой структуры ЧК в научной литературе не существует. Различные ученые включают в структуру ЧК разное число элементов (видов). Классификация видов ЧК в научной литературе отражена по разным основаниям и в разных целях.

В структуре ЧК традиционно в русле многоуровневого подхода выделяют следующие виды:

- индивидуальный (микроуровень) – на уровне индивида;
- коллективный (мезоуровень) – на уровне предприятия (корпорации, отрасли) или регионов (субъектов, областей, городов, муниципальных районов);
- общественный (макроуровень) – на уровне государства в целом.

Теоретик классической модели ЧК Г. Беккер отмечал, что понятие ЧК не должно нести только индивидуальную направленность: «По-видимому, можно создать более общую теорию человеческого капитала, которая рассматривала бы как фирмы, так и индивидов и которая затрагивала бы макроэкономические аспекты этого явления» [1, с. 130]. Ряд других ученых поддерживают и развивают данную теорию. Например, М. Критский пишет, что: «Существующий научный задел позволяет уже сейчас решать не только чисто теоретические проблемы в этой области, но и активно переходить к сугубо практическим задачам оценки человеческого капитала на микро- и макроуровнях экономики, включения его в оборот предприятий, разработки государственной политики, формирующей в России благоприятный социальный климат, направленный на выработку у предпринимателей нового типа мышления, осно-

ванного на восприятии науки, образования, социального страхования, культуры в качестве выгодных сфер приложения капитала» [6, с. 4].

В связи с осуществлением за последние годы инновационных реформ, обеспечивающих высокие темпы экономического развития страны, регионов, промышленных предприятий, человека, возникает необходимость управления ЧК на разных уровнях и, следовательно, четкого разделения на классификации:

- макро – общественный уровень;
- мезо – региональный уровень;
- микро – промышленно-коллективный (предприятие) уровень;
- личностный – индивидуальный уровень управления.

Наиболее полно структуру человеческого капитала, по нашему мнению, можно представить так, как показано на рис 1.

ЧК на макроуровне – это накопленный всем обществом человеческий капитал, который является национальным богатством страны. На макроуровне объединяются величины ЧК всех регионов страны.

$$HCc = \{HCr_i\}, i = \overline{1, n},$$

где HCc – ЧК (*Human Capital, HC*) страны;
 HCr_i – ЧК i -го региона.

Рис. 1. Процесс формирования общественного человеческого капитала

ЧК в качестве узлового пункта развития отмечен во всех стратегических документах регионов РФ, так как именно на мезоуровне создается социальная жизнь населения и реализуется экономическая деятельность предприятий. Совокупный ЧК предприятий определяет уровень социально-экономического положения региона. На региональном уровне соединяются значения ЧК отдельных предприятий в единое целое.

$$HC_r = \{HC_{p_j}\}, j = \overline{1, m},$$

где HC_{p_j} – ЧК j -го предприятия.

На микроуровне происходит соединение ЧК индивидов.

$$HC_p = \{HC_{u_g}\}, g = \overline{1, s},$$

где HC_{u_g} – ЧК g -го индивида.

ЧК предприятия не простое сложение работников, а сумма знаний, информации, таланта, способностей, которыми располагают в совокупности все работники. Именно ЧК, вкупе с другими факторами производства, активизирует производственный процесс и предопределяет результативность деятельности предприятия.

Индивидуальные ЧК людей непрерывно группируются в подсистемы с иерархическим построением (рис. 1). Иерархия состоит из вертикально соподчиненных подсистем: индивид – предприятие – регион – страна. Взаимосвязанность индивидуальных капиталов в переплетении образует общественный капитал. По словам философа Г. В. Ф. Гегеля, человек и общество неразрывное образование: «общество в человеке и человек в обществе» [5, с. 187]. К. Маркс также утверждал, что жизнь человека протекает в единении с общественной средой: «Человеческая сущность есть истинная общность людей» [4, с. 447].

Из рис. 1. видно, что человеческий капитал каждого отдельного индивида превращается в богатство предприятия – региона – страны. Индивид, имеющий некоторый запас знаний, навыков и других личностных способностей, выходит на рынок труда. На предприятиях он функционирует как субъект, приносящий доход в той или иной форме. С давних времен в нашей стране экономическое благополучие создавалось за счет порабощения труда (за исключением первобытнообщинного строя), либо непосредственно за счет рабства, либо лишая труженика средств производства и тем самым заставляя его продавать или отдавать свою рабочую силу собственнику средств производства.

Регион или отдельно взятое административно-территориальное образование (город, поселок) выступает поддерживающим социальным звеном. Любое частное, муниципальное, государственное, коммерческое, некоммерческое предприятие в регионе создает социальную или экономическую

основу для жизни людей. Происходит процесс непрерывного движения: врожденный и сформированный капитал человека способствует развитию предприятия, предприятия создают социально-экономические условия роста ЧК. Знания и навыки выходят из человека (тела и мозга) в окружающую его жизненную среду для того, чтобы обеспечить высокое качество жизни и комфортные условия для интеллектуальной деятельности.

Образование становится главным фактором успеха предприятия на рынке, экономического роста региона и страны. «В наше время преимущества в конкурентной борьбе уже не определяются ни размерами страны, ни богатыми природными ресурсами, ни мощностью финансового капитала. Теперь всё решает уровень образования и объем накопленных обществом знаний» [2, с. 6]. Классик современного менеджмента Питер Ф. Друкер отметил, «что самым ценным активом любой компании XX века было производственное оборудование. Самым ценным активом любой организации XXI века – как коммерческой, так и некоммерческой – станут ее работники умственного труда и их производительность» [3, с. 181–182].

О высокой роли образования свидетельствуют данные Росстата. В 2012 г. доля занятых специалистов с высшим профессиональным образованием в отраслях народного хозяйства составляла 30,4 % (в 2002 г. – 23,4 %), со средним профессиональным – 26,2 % (32, 2%). Одновременно доля студентов, обучающихся в высших профессиональных образовательных учреждениях, за это время увеличилась с 5948 тыс. человек до 6074 тыс. человек.

Ключевым элементом в формировании ЧК является образование работников, их профессиональное развитие. Высококвалифицированные специалисты образуют «комфортабельный цикл человечества», так как помогают достичь экономической и эффективной работы и роста производства в разных отраслях на всех уровнях управления, а также обогатить национальную культуру.

Библиографический список

1. Беккер Г. Экономический взгляд на жизнь // Вестник Санкт-Петербургского университета. Сер. 5. Экономика. Вып 15. – 1993. – С. 128–135.
2. Добрынин А. И., Дятлов С. А., Цыренова Е. Д. Человеческий капитал в транзитивной экономике: формирование, оценка, эффективность использования. – СПб. : Наука, 1999. – 312 с.
3. Друкер П. Ф. Задачи менеджмента в XXI веке / пер. с англ. – М. : Изд. дом «Вильямс», 2004. – 725 с.

4. Маркс К. Капитал. Критика политической экономии / пер. И. И. Скворцова-Степанова) Т. 1. Кн. 1. Процесс производства капитала. – М. : Политиздат, 1978. – 645 с.
5. Шинкарук В. Л. Единство диалектики, логики и теории познания: Введение в диалектическую логику. – К. : Наук. думка, 1977. – 302 с.
6. Экономическая теория и хозяйственная реформа : сб. науч. тр. / редкол.: М. М. Критский и др. ; СПбГИЭА. – СПб., 1995. – 125 с.

СОЦИАЛЬНЫЙ ПОТЕНЦИАЛ МАЛОГО БИЗНЕСА

В. Б. Бокарева
Современная гуманитарная академия,
г. Москва, Россия

Summary. The article provides a definition of the social potential of small business. From the position of the resource approach analyzes the social potential of entrepreneurship. Allocated functions of globalization in its formation and development.

Key words: social capital; small business; globalization.

Возрождение и сбалансированное развитие российской социально-экономической системы невозможно без активного участия малого бизнеса. Это показывает социальная практика. Современный социум развивается в единой системе социальных, культурных, экономических, политических и иных показателей, связей и отношений. Многогранный процесс глобализации может и должен трансформироваться в конструктивное взаимодействие стран с целью обеспечения взаимовыгодного существования и развития. В этих условиях малый бизнес как значимый элемент современной социально-экономической системы нуждается в поиске новых путей повышения эффективности управления.

Согласно ресурсному подходу малое предприятие имеет социальные, материальные, технологические, информационные и другие ресурсы, а социальный потенциал является их комбинацией. Установлено, что структура социального потенциала включает:

- культурный и природный элементы;
- меру социальной защищённости членов общества;
- традиции и установки;
- степень развитости гражданского общества и отношений солидарности.

Таким образом, укрепление и развитие социального потенциала малого бизнеса окажет многоуровневое положительное воздействие на социальную систему страны. В связи с этим наращивание социального потенциала лежит в его качествен-

ном структурном дополнении, более полном и рациональном использовании каждого вида ресурсов.

С точки зрения представителей социально-психологического подхода, предпринимательский потенциал включает в себя психофизиологические (уровень мотивации, особенности характера и другие) и социальные (интеллектуальные, материальные, коммуникативные ресурсы, уровень культуры и другие) возможности. В этой связи выделен скрытый, перспективный и явный социальный потенциал. Скрытый потенциал – это не определённый, не выявленный и не востребованный обществом на данный момент, который может проявиться при действии определённых факторов. Перспективный – формирующийся, но ещё не реализованный, его можно прогнозировать и программировать. Явный – тот, который определён и полноценно реализуется в различных видах деятельности. В частности, эта классификация применима и к малому бизнесу.

При более общем подходе социальный потенциал предпринимательства делится на два вида: фактический и перспективный. Фактический потенциал включает в себя индивидуальные и групповые усилия, выступающие в качестве меры предпринимательской активности во всех её конкретных формах, а также оставшиеся нераскрытыми. Перспективный потенциал малого бизнеса включает в себя средства, запасы, источники, имеющиеся в наличии, которые могут быть мобилизованы для достижения определённых целей.

Так, социальный потенциал предпринимательства обладает не только приведённой выше количественной, но и качественной характеристикой, формирующейся под влиянием различных процессов. Социальный потенциал малого бизнеса – это его возможный вклад в жизнедеятельность и развитие общества, его роль в процессе решения социально значимых задач. Он выражается в социальных, экономических, политических и других функциях предпринимательства.

В этой связи определены функции глобализации в его формировании и развитии:

- образовательная функция – повышение профессионального уровня предпринимателей и их персонала;
- адаптационная – корректировка целей и методов их достижения предприятий малого бизнеса в зависимости от динамики внешней среды;
- коммуникативная – создание единого информационного пространства бизнеса, оперативная передача информации;
- функция идентификации – включение предприятий малого бизнеса в определённые группы с общими интересами;

– функция интенсификации – позволяет добиться более высокой эффективности предпринимательской деятельности;

– функция социального регулирования – смягчение социальной, политической, напряжённости, нивелирование конфликтов между предпринимательством и другими социальными стратами.

Таким образом, социальный потенциал малого бизнеса – это совокупность его нереализованных социальных ресурсов и возможностей, которые могут быть использованы для достижения стратегических социальных целей. Социальный потенциал российского предпринимательства способствует закреплению и развитию международных социально-культурных и экономических отношений сотрудничества и соперничества, повышению социализации целей бизнеса, ликвидации барьеров в движении товаров, услуг, ресурсов, информации, вносит вклад в поддержание социальной стабильности.

ОСОБЕННОСТИ МАРКЕТИНГА ВЗАИМООТНОШЕНИЙ В СФЕРЕ УСЛУГ

Е. Ю. Балаева, Ю. В. Корокошко

**Мордовский государственный университет
им. Н. П. Огарёва, г. Саранск, Республика Мордовия,
Россия**

Summary. This article describes features application of relationship marketing in the sphere of services. Analyzed the practical techniques of marketing in the companies of different services.

Key words: relationship marketing; CRM conception; loyalty; customer; service.

В настоящее время CRM-концепция становится объектом стратегического планирования многих сервисных компаний, поэтому актуальность использования маркетинга взаимоотношений в сфере услуг стремительно возрастает. Маркетинг взаимоотношений особенно активно используется за рубежом, при этом сегодня достаточно быстро внедряется и в России.

Концепция маркетинга взаимоотношений была предложена в 80-е гг. XX века шведскими учёными. Трактовка Р. Моргана и Ш. Ханга заключается в следующем: «...маркетинг взаимоотношений относится ко всей маркетинговой деятельности, направленной на установление, развитие и поддержание успешных взаимодействий» [3]. Основной элемент концепции

маркетинга взаимоотношений состоит в удержании целевых клиентов и увеличении за счёт этого прибыли.

Наиболее ярко действие механизма маркетинга взаимоотношений проявляется в сфере услуг, что объясняется специфическими характеристиками самих услуг. Услуга как товар имеет такие отличительные черты, как неуловимость, неосвязаемость, нематериальный характер, неразрывность производства и потребления услуги (услуги нельзя произвести заранее), неоднородность и неодинаковое качество исполнения услуг, связанное с квалификацией работников [2].

При решении проблем, обусловленных неосвязаемостью услуг, важны следующие способности сервисных компаний: создавать индивидуальный имидж фирмы и оказываемых услуг; поддерживать на качественном уровне деловую репутацию компании и авторитет бренда сервисных продуктов; организовывать каналы распространения положительной информации об удовлетворённости клиентов. Поскольку услуги неотделимы от источника, качество предложения сервисных организаций имеет прямую зависимость от уровня и характера взаимодействия клиентов и персонала компании, а также способности сотрудников незамедлительно в процессе обслуживания реагировать на запросы клиентов. Прямое участие клиента в процессе оказания услуги требует установления персонального контакта и формирования доверительных отношений с ним.

Долгосрочные взаимовыгодные отношения с клиентами сегодня относятся к активам компании. При этом со временем потребитель может перейти в категорию лояльного клиента. Для поощрения таких клиентов и укрепления их приверженности разрабатываются программы лояльности. Программа лояльности – это комплекс элементов, которые формируют приверженность клиентов к компании, её деятельности, товарам и услугам.

На практике концепция маркетинга взаимоотношений реализуется с помощью использования баз данных и CRM-технологий, которые содержат информацию о ключевых клиентах и партнёрах компании.

Так, западные авиакомпании активно применяют соответствующий программный продукт CRM, который позволяет классифицировать информацию о большом количестве клиентов, обеспечивая увеличение их лояльности и улучшая финансовые показатели компаний. American Airlines проводит интеграцию баз данных по наградной программе с базами по профилям клиентов, решая при этом следующие задачи:

– доступа персонала к полномасштабной информации о клиентах, что способствует ускорению реализации билетов и повышает эффективность работы компании;

– получения большего количества данных о выгоде для компании тех или иных клиентов, что позволяет предлагать им индивидуальное обслуживание, реализуя на практике клиенто-ориентированный подход.

В другой отрасли сферы услуг – в ресторанном бизнесе – первой в этом направлении начала работать известная компания «Росинтер», организовав программу «Почётный гость». Каждый клиент получает пластиковую карточку с магнитным полем, заполнив анкету в любом из ресторанов «Росинтер». При оплате через терминал на карточку клиента начисляются баллы в размере 10 % от стоимости заказа, которые можно использовать для оплаты счетов в ресторанах сети.

Следует отметить, что в современных условиях первостепенно важным и приоритетным направлением развития банковской деятельности является перевод клиента из категории удовлетворённого в категорию лояльного [1]. Удовлетворение нужд и потребностей клиентов является главной целью банка. Например, в области кредитных отношений: АККСБ «КС Банк» под девизом «Кредит один – подарков много!» в период с 20 марта по 20 мая 2013 года объявил акцию – при оформлении любого кредита физическим лицом выдаётся сертификат на получение подарков от банка (в виде привилегии при оказании банковских услуг).

Ещё одним интересным примером является программа лояльности «Золотая лихорадка» компании ОАО «Ростелеком», стартовавшая менее года назад в ПФО и уже набравшая 350 тысяч участников. Рейтинг каждого участника формируется с учётом накопленных баллов, которые можно получить за использование услуг компании – «Домашний Интернет», «Домашний Телефон», «Домашнее Телевидение». Накопленные баллы могут быть обменены участниками на скидки за услуги компании, либо участники продолжают накапливать их, чтобы получить главный приз программы – поездку в Сочи на Олимпийские игры 2014 года.

В связи с этим можно выделить следующие общие тенденции маркетинга взаимоотношений, которые активно проявляются в сфере услуг:

- создание, использование баз данных о потребителях, основанных на сведениях, полученных из различных каналов связи с потребителями;

- использование анализа жизненных ценностей потребителей, с целью определения «прибыльных» потребителей;

- внедрение на всех уровнях и во всех подразделениях компании клиентоориентированного подхода;
- активизация взаимодействия клиентов и компании посредством использования телемаркетинга, создания call-центров, Интернет-сайта.

Таким образом, потенциал для внедрения концепции маркетинга взаимоотношений в настоящее время очень значительный и многие сервисные компании уже активно его используют. Необходимо грамотное внедрение маркетинга взаимоотношений, начиная с процесса создания, укрепления и развития долгосрочных взаимоотношений с клиентами. Он включает установление взаимодействий на многих уровнях и ведёт компанию к высокой приверженности потребителей её услуг.

Библиографический список

1. Бедрикова Н. А., Корокошко Ю. В. Формирование лояльности потребителей банковских услуг в современных условиях. Социально-экономические проблемы современного общества. Информационно-коммуникационное пространство и человек : материалы II Международной научно-практической конференции. (1–2 июня 2012 г.). – Пенза-Прага-Белосток : Научно-издательский центр «Социосфера», 2012. – С. 26–27.
2. Корокошко Ю. В. Маркетинговое исследование рынка услуг: особенности, методы и практика организации // Маркетинг услуг. – № 3 (23). –
3. АО «ИД «Гребенников»; Москва. – 2010. – С. 194–212.
4. Программы лояльности. RFID-технологии в B2C программах лояльности. URL: <http://www.rfidspb.ru/>

МАРКЕТИНГОВЫЕ ИНСТРУМЕНТЫ ФОРМИРОВАНИЯ ИМИДЖА ПРЕДПРИЯТИЯ СФЕРЫ ЛАНДШАФТНО-ДИЗАЙНЕРСКИХ УСЛУГ

И. А. Васюкина, Ю. В. Корокошко
Мордовский государственный университет
им. Н. П. Огарёва, г. Саранск,
Республика Мордовия, Россия

Summary. This article describes the features of application marketing in the sphere of landscape design. Analyzed tools of marketing in the company of a variety services in landscape design.

Key words: marketing; marketing tools; image; landscape design; services.

В современных условиях все большее внимание динамично развивающимися компаниями уделяется собственному имиджу. Эффективно сформированный корпоративный имидж в значительной степени предопределяет успех деятельности

предприятия на рынке. Маркетинг содержит в себе широкий спектр инструментов, которые необходимо использовать для формирования имиджа. Маркетинговые инструменты позволяют получить синергетический эффект только в том случае, если комплекс маркетинга предприятия будет грамотно разработан и сбалансирован.

На протяжении последних лет рынок услуг и продуктов, связанных с ландшафтным дизайном и озеленением в РФ ежегодно возрастает, в среднем на 15–35%, особенно в крупных городах. Учитывая, что прогнозируется и дальнейшее увеличение объема этого сектора российского рынка, рассмотрение маркетинговых инструментов формирования имиджа предприятия сферы ландшафтно-дизайнерских услуг является актуальным.

В настоящее время существуют различные трактовки категории «имидж» [1, с. 52]. Имидж – это образ организации, товара, услуги, складывающийся в восприятии различных групп общественности [3, с. 209]. С точки зрения психологии, имидж – эмоционально окрашенный образ кого-либо или чего-либо, сложившийся в массовом сознании и имеющий характер стереотипа [2, с. 102]. Именно поэтому наличие имиджа может обеспечить успех носителю его характеристик в различных обстоятельствах.

Наиболее широко используемыми инструментами маркетинга по формированию имиджа предприятия сферы услуг являются маркетинговые коммуникации, к которым традиционно относятся реклама, PR, персональные продажи, стимулирование сбыта. Кроме того, особое значение в секторе услуг имеет такой элемент маркетинга-микс как «персонал». Формирование имиджа сервисного предприятия, как правило, также сопровождается использованием инструментов брендинга и разработкой фирменного стиля. Это позволяет компаниям лучше идентифицировать себя среди других и закрепиться в сознании потребителей четким образом.

Одной из динамично развивающихся компаний сферы услуг Московской области является компания ООО «Зеленстрой», которая присутствует на рынке ландшафтно-дизайнерских услуг более 6 лет. ООО «Зеленстрой» занимает устойчивую конкурентную позицию на локальном рынке услуг озеленения, ландшафтного дизайна, инженеринговых решений в сфере подсветки и орошения участков. При этом компания активно ведет деятельность, направленную на формирование собственного имиджа.

На данный момент ООО «Зеленстрой» использует различные инструменты маркетинга для создания имиджа компа-

нии, который можно выразить следующими положениями организации:

- «Зеленстрой» может предложить широкий и глубокий ассортимент услуг и сопутствующих продуктов (растений, предметов декора, ландшафтных аксессуаров);

- «Зеленстрой» имеет возможность осуществить ландшафтный проект любого масштаба и уровня сложности;

- «Зеленстрой» – специализированная компания, ориентирующая свое предложение на достаточно широкий контингент потенциальных клиентов – как физических, так и юридических лиц;

- «Зеленстрой» – компания с высоким уровнем обслуживания, комфортной клиентской средой (опытными, компетентными и доброжелательными сотрудниками, персональным менеджером, учетом индивидуальных особенностей клиента, поэтапного выполнения проекта, подстройкой под индивидуальный график клиента и пр.);

- «Зеленстрой» – «дружелюбная» компания, работа с которой доставляет потребителю удовольствие на всех этапах ландшафтно-дизайнерского проекта (во время выбора параметров проекта, осуществления проектных работ, взаимодействие после реализации проекта).

Исходя из данных базовых положений об имидже, который формирует ООО «Зеленстрой», предприятием разрабатывается конкретный комплексный маркетинговый инструментарий. Заранее представляемый образ компании, к которому она стремится, позволяет инструментам маркетинга именно дополнять, а не взаимно исключать друг друга.

Инструменты товарной политики компании ООО «Зеленстрой» направлены на создание необходимого набора предоставляемых услуг, на проведение обновлений в ассортименте услуг и товаров, на формирование уникального торгового предложения. Это позволяет компании «Зеленстрой» позиционировать себя как предприятие, которое может оказать практически любые услуги в сфере ландшафтного дизайна. Данному представлению о компании способствуют инструменты Интернет-маркетинга, печатная реклама и реклама на радио, так как с их помощью происходит информирование о наличии широкого ассортимента услуг и сопутствующих товаров. Данные инструменты также позволяют сформировать образ компании, которая реализует свои услуги широкому контингенту потребителей.

На формирование имиджевой характеристики «дружелюбной» компании направлены такие элементы маркетинговых коммуникаций ООО «Зеленстрой» как спонсорские программы, благотворительные акции, партнерские отношения.

Также они формируют у потребителей, партнеров и в обществе в целом мнение как о социально-ответственном предприятии. Развитию имиджевых характеристик способствует и дружелюбная атмосфера в трудовом коллективе среди персонала компании «Зеленстрой».

Для создания наглядного образа в сознании потребителей используется специальный фирменный стиль ООО «Зеленстрой». Визуализацию стратегической платформы компании, ее бренда находит отражение в марочной символике. Она представлена неймом, субнеймом, марочным знаком, шрифтовым и цветовым решением, марочным блоком. Данные параметры охватывают все материальные составляющие компании «Зеленстрой»: фирменную документацию, POS-материалы, корпоративный дизайн.

Таким образом, при формировании имиджа предприятия сферы ландшафтно-дизайнерских услуг с использованием маркетинговых инструментов необходимо учитывать особенности, которые обусловлены спецификой не только самих услуг, но и конкретного рынка данных услуг.

Библиографический список

1. Корокошко Ю. В., Полдомасова Т. А. Теоретические подходы к определению сущности корпоративного имиджа. *Materials VIII Miezinarodni vedecko – prakticka konference «Dny vedy – 2012»*. – Dil 9. *Ekonomicke vedy: Praha. PN «Education and Science» s.r.o.* – p. 52–55.
2. Кузнецова Ю. В., Алексеева С. Н. Корпоративный имидж как важнейший нематериальный актив компании. *Мат-ли за 5-а междунар. науч. практ. конф., «Новини от добрата наука», – 2009. Т. 4. Икономики.* – «Бял ГРАД – БГ» ООД, Республика България, гр. София, 2009. – С. 102–104.
3. PR: теория и практика: учебник / Д. Е. Баранов, Е. В. Демко, М. А. Лукашенко: под ред. М. А. Лукашенко. – М. : Московский финансово-промышленный университет «Синергия», 2013. – 392 с.

VI. СОЦИАЛЬНО-ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ И УПРАВЛЕНИЕ В РЕГИОНАЛЬНОМ НАЦИОНАЛЬНОМ И МЕЖДУНАРОДНОМ ИЗМЕРЕНИЯХ

УСТОЙЧИВОЕ РАЗВИТИЕ ПРОСТРАНСТВЕННЫХ СИСТЕМ СЕЛЬСКОГО ТИПА: ОБЗОР ОПЫТА РОССИЙСКИХ РЕГИОНОВ¹

В. И. Меньщикова, М. А. Пахомов
Тамбовский государственный университет
им. Г. Р. Державина, г. Тамбов, Россия

Summary. In the article the review of the positive experience of sustainable development of spatial systems of rural type, implemented in some Russian regions. Analyses tools to ensure sustainable development of rural areas in different regions of Russia. Necessity of formation of the regional development Institute – interregional Center of preparation of masters of support of initiatives, capable to involve the active part of people in processes of development of their territories.

Key words: sustainable development; spatial system of agrarian type; regional development institutions.

В настоящее время в ряде регионов Российской Федерации накоплен положительный опыт комплексного обустройства сельской местности, развития сельской социальной и инженерной инфраструктуры, жилищного строительства, финансовой поддержки экономической активности сельского населения, а также расширения сферы его занятости. Этот опыт достоин внимания и обобщения с целью использования при разработке программ развития пространственных систем сельского типа – сельских территорий.

Сегодня во многих субъектах РФ приняты законодательные акты, касающиеся развития сельских территорий. Например, в Алтайском крае в 2011 г. принята к реализации долгосрочная целевая программа «Устойчивое развитие сельских территорий Алтайского края на 2012–2020 годы» [6]. Таким образом, край стал первым регионом России, который в соответствии с «Концепцией устойчивого развития сельских территорий Российской Федерации на период до 2020 года» [4] принял региональную программу собственного устойчивого развития с учетом ее принципов и требований. Кроме того, в семи муниципальных районах Алтайского края уже разработаны пилотные

¹ Работа выполнена в рамках гранта РГНФ, проект № 13-12-68003.

программы устойчивого развития. В разработке этих программ применялись новые методики, предусматривающие вовлечение сельского населения в работу над этими документами. Также практически в каждом районе Алтайского края заявлены проекты по строительству ферм (от одной до пяти), инвестиции от 500 тыс. руб. до 1 млн руб., проекты по переработке молока, рыбопродуктов, в Поспелихинском и Ключевском районах – по пчеловодству и т. д. [6].

Особое внимание уделили разработчики проектам по развитию сельского туризма, которому в известном смысле в программах отведена роль «локомотива» развития территорий. В рамках данной программы с целью создать благоприятные социально-экономические условия для комплексного и устойчивого развития многоотраслевой сельской экономики, повышения занятости и качества жизни сельского населения в Алтайском крае предполагается реализация нескольких блоков мероприятий с финансированием из регионального и федерального бюджетов:

– 1 блок – это стимулирование развития сельскохозяйственной и несельскохозяйственной деятельности и создание новых рабочих мест, что обеспечивается за счет сбора и переработки дикорастущих растений, рыбоводства, пчеловодства, поддержки ремесленничества, сельского туризма и агротуризма, а также развитие семейных молочных и мясных ферм;

– 2 блок – это активизация жилищного строительства в сельской местности за счет социальных выплат на строительство и приобретение жилья гражданами, молодыми специалистами и молодыми семьями в сельской местности, субсидирования из федерального и краевого бюджета уплаты процентов по кредитам, привлекаемым для строительства жилья; комплексной компактной застройки сельских населенных пунктов;

– 3 блок – это улучшение качества услуг образования, здравоохранения, культуры, спорта за счет реконструкции, строительства новых объектов социальной и инженерной инфраструктуры на селе;

– 4 блок – это поддержка местных инициатив в форме проведения конкурсов среди сельских территорий и сообществ, спортивных состязаний и соревнований.

В Ульяновской области с 2010 г. реализуется социально-экономический проект «Новая деревня», предполагающий строительство агропроизводственного кластера «Новая деревня» с сопутствующей инфраструктурой, а также создание ферм-сателлитов на базе фермерских хозяйств в радиусе 40 км от деревни [1]. Данный проект относится к категории программ устойчивого развития, поскольку в нем происходит решение

вопросов повышения качества жизни сельского населения и благоустройства территории, экологичности производства и обеспечения населения социально значимыми услугами.

Проект «Новая деревня» реализуется на основе принципов частно-государственного партнерства. Основные особенности данной социально ориентированной бизнес-модели состоят в следующем:

- полный цикл производства и реализации под эгидой одной управляющей компании с привлечением к процессам производства и первичной переработки продукции личных семейных подворий в формате мини-ферм;

- консолидация всех финансовых потоков и прав собственности в рамках одной компании: управляющая компания является собственником земли, ферм, домов, кормов, поголовья и готовой продукции;

- принципиально новый формат ферм (мини-фермы): не являются объектами недвижимости, быстро монтируются, обслуживаются одним человеком и / или семьей, обеспечивают высокую производительность труда и контроль процесса откорма;

- социальное обеспечение и мотивация фермеров (за счет создания всей необходимой социальной инфраструктуры: школы, детсада, медпункта, спортивных сооружений, а также за счет обязательства передать ферму и дом в собственность фермера по истечении определенного срока);

- тиражируемость проекта.

В целом после завершения всех этапов строительства новой деревни и инфраструктурных объектов появятся:

- технологическая база для производства и переработки мяса, молока, птицы, рыбы, овощей и другой сельхозпродукции;

- центр обучения и информационно-консультационного обслуживания независимых фермеров из деревень в радиусе до 40 км;

- источник необходимых независимым фермерам услуг (ветеринар, агроном, лаборатория, ремонт ферм и домов), ресурсов, сырья и материалов (земля, удобрения, зерно, корма и т. п.);

- центр научно-исследовательского и лабораторного обслуживания фермеров (биохимические, ветеринарные анализы, исследование грунтов, разработка формулы кормов и удобрений, маркетинговые исследования и пр.);

- центр мониторинга выполнения технологических требований и контроля качества продукции, обеспечивающий сбор и анализ данных, поступающих с датчиков на мини-фермах;

- центр, организующий закупку у независимых фермеров сельхозпродукции и ее сбыт через широкую сеть передвижных

мини-магазинов в густонаселенных микрорайонах больших городов [1].

В Вологодской области в 2005 г. было принято Постановление Правительства Вологодской области «Об утверждении пилотного проекта „Развитие социального потенциала сельских поселений”» [3]. Проект поддержан федеральным грантом и получил статус пилотного, так как предполагалось управление изменениями на территории в экспериментальном режиме. Выбранные четыре поселения практически отображают типы сельских поселений Вологодской области: лесной поселок Туровец, традиционная вологодская деревня Сметанино, крупное село на федеральной трассе Новленское и отдаленная деревня Ванское (Лентьевское сельское поселение), наполовину заполненная дачниками.

В целях эффективной реализации пилотного проекта была создана система управления: Координационный совет (возглавляемый губернатором области); областная рабочая группа (выполняет функцию оперативного управления, возглавляется первым заместителем губернатора области); рабочие группы и координаторы при администрациях муниципальных районов (осуществляют взаимодействие со всеми субъектами реализации проекта); социальные комиссары и общественные активы в сельских поселениях. В ходе реализации проекта осуществлен подбор и проведено обучение через тренинговую систему актива поселений. Реанимирована работа института старост, активизирована деятельность депутатского корпуса. Инициирована корректировка нормативов расходных потребностей в сфере физической культуры и спорта, культуры, на обеспечение функций по благоустройству.

За прошедшие годы наметились положительные тенденции в развитии сельскохозяйственной отрасли и социальной сферы в пилотных поселениях. С помощью льготного кредитования закупается новая техника, модернизируются помещения и оборудование, принимаются меры по развитию растениеводства, пчеловодства, ведется строительство и ремонт образовательных учреждений и учреждений здравоохранения, физкультурно-оздоровительных комплексов. Кроме того, проведена значительная работа по улучшению социальной инфраструктуры пилотных поселений: завершено строительство больниц, осуществлен ремонт ФАПов, открыты центры медицинской профилактики, сооружены спортплощадки и тренажерные залы, открыты центры дневного пребывания детей, активизирована социально-реабилитационная работа с детьми из неблагополучных семей и др.

На территории Тамбовской области с 2006 г. реализуется программа комплексного социально-экономического развития муниципальных районов «Поселения XXI века» [2]. Для эксперимента были выбраны семь муниципальных районов – сельских территорий, где был проведен полный анализ земель, в результате которого было выявлено, что около 15 процентов земель данных муниципальных образований являются залежными или вовсе не используются. Поэтому данные земли могут быть использованы в качестве площадок для строительства крупных предприятий, способных принимать, перерабатывать и реализовывать продукцию, произведенную в фермерских хозяйствах, а также на личном подворье. Программы развития выбранных районов охватывают полный спектр аспектов социально-экономического развития от социальной инфраструктуры до кадровой политики в формировании органов местного самоуправления, при этом ключевой акцент в программах сделан именно на развитии малого агробизнеса.

Следует отметить, что слабая экономика сельских территорий определяет дотационный характер сельских бюджетов. Существующими мерами и средствами, самостоятельно ни сельские главы, ни районные муниципалитеты не могут найти выход из положения. Обозначенные проблемы являются преодолимыми, но для этого необходимы институты, способные наладить на муниципальном уровне непосредственную работу с населением, вовлечь активную часть людей в процессы развития своих поселений.

Одним из таких институтов должен стать межрегиональный Центр подготовки мастеров сопровождения инициатив. Его суть – развитие сельских территорий через развитие людей, создание института, который поможет на муниципальном уровне наладить непосредственную работу с людьми, вовлечь самых активных в процесс развития поселений. В рамках такого проекта инициативные группы поселений совместно с районными и сельскими администрациями должны пройти специальное обучение: они должны научиться разрабатывать проекты развития сельских территорий, находить ресурсы, вовлекая население и участвуя в целевых программах разного уровня. Финальным событием проектных школ может стать инвестиционный форум, на котором участники могли бы профессионально представить свои проекты, а инвесторы и администрации – выбрать и поддержать наиболее эффективные из них.

Библиографический список

1. Концепция развития сельских территорий Ульяновской области на период до 2020 года // Официальный сайт Министерства сельского хо-

- заяства Ульяновской области. URL: <http://www.agro-ul.ru/index.php?id=773> (дата обращения: 27.08.2013).
2. Официальный сайт Администрации Тамбовской области. URL: <http://www.tambov.gov.ru/> (дата обращения: 27.08.2013).
 3. Постановление Правительства Вологодской области от 13.12.2005 г. № 1289 «Об утверждении пилотного проекта «Развитие социального потенциала сельских поселений» // Официальный портал Вологодской области. URL: http://vologda-oblast.ru/ru/laws/?id_15=34535&from_15=343 (дата обращения: 27.08.2013).
 4. Распоряжение Правительства Российской Федерации от 30 ноября 2010 г. № 2136-р «Об утверждении Концепции устойчивого развития сельских территорий Российской Федерации на период до 2020 года». URL: <http://www.garant.ru/> (дата обращения: 27.08.2013).
 5. Распоряжение Правительства РФ от 30.11.2010 г. № 2136-р «Об утверждении Концепции устойчивого развития сельских территорий Российской Федерации на период до 2020 года» // СПС «Консультант Плюс». URL: <http://www.consultant.ru/> (дата обращения: 27.08.2013).
 6. Постановление Администрации Алтайского края от 02.08.2011 г. № 420 «Об утверждении долгосрочной целевой программы «Устойчивое развитие сельских территорий Алтайского края на 2012-2020 годы» // Информационно-правовой портал «Гарант». URL: <http://base.garant.ru/7337108/> (дата обращения: 27.08.2013).

ОЦЕНКА ЭФФЕКТИВНОСТИ РАЗВИТИЯ СОЦИАЛЬНОЙ ИНФРАСТРУКТУРЫ РЕГИОНА

Л. Р. Хазиева

**Тюменский государственный нефтегазовый
университет, г. Тюмень, Россия**

Summary. Now in the scientific literature the essential attention is given research to an assessment of efficiency of a social infrastructure. The given assessment is a key to competent planning progress, financing and management of its objects. In article the analysis of the developed procedures is presented, allowing to estimate efficiency of a social infrastructure of region which have not system character.

Key words: an assessment of efficiency of a social infrastructure; a procedure; the approach, region.

В настоящее время в научной литературе существенное внимание уделяется исследованию оценке эффективности социальной инфраструктуры. Данная оценка является ключом к грамотному планированию развития, финансированию и управлению ее объектами. Разработанные методики, позволяющие оценить эффективность социальной инфраструктуры региона, носят несистемный характер.

Наиболее распространенными являются диалектический, системный, ситуационный и рефлексивный подходы. Следует отметить, что наиболее используемыми являются ситуационный и рефлексивный подходы. В меньшей степени исследования и оценка эффективности развития социальной инфраструктуры строятся на основе диалектического, системного и процессного подходов, что часто приводит к отсутствию объективной информации для принятия управленческих решений. Также необходимо обратить внимание на то, что большинство представленных в научной литературе методик исследования и оценки разработаны для региона, и в доработанном виде используются или могут быть использованы для оценки развития социальной инфраструктуры региона [1].

Рассмотрим и оценим некоторые из разработанных российскими и зарубежными учеными методик исследования и оценки эффективности развития социальной инфраструктуры региона.

Системный подход к исследованию и оценке инфраструктурного комплекса региона предполагает, что объект исследуется как целостная совокупность составляющих его подсистем, элементов и во всём многообразии выявленных свойств и связей внутри объекта. Но этот подход, наиболее целесообразный для оценки эффективности развития социальной инфраструктуры региона и принятия управленческих решений, в недостаточной мере освещен в научной литературе именно по отношению к данной проблеме [1; 2].

Ситуационный подход к исследованию и оценке эффективности социальной инфраструктуры региона предусматривает оперативное изучение сложившейся ситуации и проведение исследовательских работ на основе использования преимущественно типовых процедур исследования. Как правило, используется на региональных уровнях власти для оценки текущей ситуации, базируется на информации, имеющейся в конкретный момент времени [1].

Диалектический подход к исследованию и оценке эффективности инфраструктурного комплекса региона реализуется в методах исследования. Эти методы проявляются в способах разделения и соединения целого и части, главного и второстепенного, необходимого и случайного, статичности и динамики, абстрактного и конкретного и т. д. [2].

Данную методику можно использовать для оценки социальной инфраструктуры региона. Она достаточно проста в применении: используются доступные статистические данные. Полученные результаты позволят провести объективный сравнительный

анализ как между муниципальными подразделениями, так и между регионами [1].

Рефлексивный подход основан на анализе систематизированной и доступной для обработки объективной информации о внутренней и внешней среде изучаемого объекта в требуемом объеме [3].

Данная методика в наибольшей степени приемлема для проведения оценки социальной инфраструктуры.

Процессный подход предусматривает рассмотрение выполнения исследовательских работ и общих управленческих функций по их реализации в виде процесса – непрерывной серии взаимосвязанных действий по достижению целей исследования [3].

Несмотря на разнообразный методологический инструментарий исследования и оценки развития социально-экономических систем и подсистем, в частности социальной инфраструктуры региона, следует отметить узость его использования в научном сообществе. Гораздо чаще предлагается методический инструментарий, основанный на использовании узких, частных методик оценки имеющейся информации, не ориентированных на установление определенных зависимостей. В условиях социальной ориентации общественного развития данный вопрос приобретает особую актуальность и требует дальнейшего исследовательского поиска и новых разработок.

ВЫВОД

Таким образом, можно утверждать, что стратегическое управление состоит в обосновании и разработке стратегии развития региональной социально-экономической системы, определении ее количественных характеристик и управлении процессом ее реализации. Общей целью развития хозяйства каждого региона является повышение жизненного уровня населения. Это основной принцип новой стратегии экономических преобразований в регионе – в отличие от отраслевого и ведомственного, которые доминировали в прошлом. Экономической базой социальных приоритетов стратегии регионального развития является заинтересованность регионов в повышении эффективности производства и решении социальных и других проблем.

Библиографический список

1. Скопина И. В. Исследование и оценка эффективности развития социальной инфраструктуры региона // Управление экономическими системами : электронный научный журнал. – 2010. – № 2 (22).
2. Малиновская Н. А. Исследования инфраструктурного комплекса региона // Российское предпринимательство. – 2011. – № 9. – Вып. 2 (192). – С. 82–86. URL: <http://www.creativeconomy.ru/articles/13777/>

3. Скопин А. О. Методологические основы региональных экономических исследований // Региональная экономика и управление : электронный научный журнал. 2012. № 2 (30). № гос. рег. статьи 0421200035/. URL: <http://region.mcnip.ru>

ГОСУДАРСТВЕННОЕ РЕГУЛИРОВАНИЕ И КОНТРОЛЬ КАЧЕСТВА УСЛУГ СОЦИАЛЬНОЙ СФЕРЫ В РОССИЙСКОЙ ФЕДЕРАЦИИ

Л. В. Лapidус

Московский государственный университет
им. М. В. Ломоносова, г. Москва, Россия

Summary. Problems of dissatisfaction of social services' quality in the Russian Federation and its solution by means of mechanisms of state regulation were considered. The main attention is devoted to regulatory and legislative documents and monitoring the quality of care and rail passenger transport in Russia, information and communication technologies in improving the quality of public services.

Key words: government regulation; quality of services; health care; rail transportation; the index of consumer satisfaction; quality management system; ISO 9000; IRIS (International Railway Industry Standard); information and communication technologies.

В последние годы всё чаще встает проблема угрозы жизни людей через фальсифицированные лекарственные средства, неудачные пластические операции. Известны случаи недоброкачественной рекламы косметологических и медицинских услуг, приводящие к частичной потере здоровья и многочисленным судебным разбирательствам. «По данным исследований международной исследовательской компании EPSI Research Services, российские граждане крайне не удовлетворены системой здравоохранения, по сравнению с гражданами других стран Европы. Так, наибольшую удовлетворенность качеством предоставляемого здравоохранения показывают потребители Дании (индекс составил 79 баллов), наихудший индекс в России (57 баллов) (см. рис. 1)» [1, с. 60–61].

Рис. 1. Индексы удовлетворенности потребителей здравоохранением в Европе

(Источник: Общеввропейский проект измерения удовлетворенности потребителей EPSI Rating. Индекс удовлетворенности российских потребителей в социальной сфере в 2010 году: здравоохранение, школьное образование, общественный транспорт, страхование. http://www.epsi-rating.ru/epsi_scanning_ru_2010.html (01.09.2011))

Контролирующими инструментами и обязательным условием оказания медицинских услуг в РФ являются сертификация медицинского персонала, лицензирование и аккредитация деятельности. Если рассмотреть структуру внутреннего и внешнего контроля качества медицинской помощи (КМП) в РФ, то можно отметить, что внутренний контроль выражается в самоконтроле со стороны организации, оказывающей медицинские услуги, а внешний включает в себя два вида контроля – ведомственный и вневедомственный. Ведомственный контроль обеспечивается органами управления здравоохранением всех уровней, органами управления медицинскими службами ведомств, лицензионно-аккредитационными комиссиями (ЛАК), органами Госсанэпиднадзора. Вневедомственный контроль осуществляется через страховые медицинские организации, фонды обязательного медицинского страхования, фонды социального страхования, общественные объединения потребителей, профессиональные медицинские ассоциации, государственный пожарный надзор, органы по антимонопольной политике и др.

Несмотря на то, что в нашей стране применяются различные виды государственного регулирования процессов управле-

ния качеством медицинской помощи, ученые выделяют ряд проблем, требующих незамедлительного разрешения. Среди них: несовершенство действующей нормативно-правовой базы, отсутствие унифицированной терминологии ключевых понятий КМП, отсутствие целостной организационной структуры органов управления качеством в субъектах РФ, отсутствие единой методики оценки и экспертизы КМП в субъектах РФ, отсутствие комплексной оценки КМП, отсутствие четкой и непрерывной системы повышения квалификации и профессионализма медицинских специалистов и экспертов по вопросам КМП, недостаточно развитый механизм осуществления независимого контроля и экспертизы качества медицинской помощи и др. [1, с. 87–88].

Решить обозначенные задачи поможет постановка системы менеджмента качества в организациях социальной сферы на основе стандартов ISO серии 9000, которые были разработаны в 1987 году Всемирной федерацией национальных органов по стандартизации (комитетов – членов ISO), основанной в 1947 году, вслед за образованной в 1946 году Международной организацией по стандартизации ISO (International Association of Standardization). В 1991 г. для сферы услуг были приняты стандарты ISO 9004–2 «Общее руководство качеством и элементами системы качества. Часть 2. Руководящие указания по услугам».

Российский аналог международных стандартов – ГОСТ Р ИСО серии 9000. Например, ГОСТ Р ИСО 9000-2008 «Системы менеджмента качества. Основные положения и словарь» коррелируют с международными стандартами ISO серии 9000, ГОСТ Р ИСО 9001-2008 «Системы менеджмента качества. Требования» – со стандартами ISO 9001-2000 «Системы менеджмента качества. Требования», ГОСТ Р ИСО 9004-2010 «Системы менеджмента качества. Рекомендации по улучшению деятельности» – с ISO 9004-2000 «Системы менеджмента качества. Рекомендации по улучшению деятельности». Для организаций железнодорожной отрасли большую роль играет отраслевой стандарт IRIS (International Railway Industry Standard) «Международный стандарт железнодорожной промышленности», который был разработан в 2006 году по инициативе Европейского союза железнодорожной промышленности (UNIFE).

Закон Российской Федерации от 27 июля 2010 г. № 210-ФЗ «Об организации предоставления государственных и муниципальных услуг» призван обеспечить достаточное качество государственных и муниципальных услуг. В нём определены общие требования к предоставлению государственных и муниципальных услуг, включая требования к взаимодействию с заявителем (гл. 2, ст. 7), а также описаны финансовые отношения при ока-

зании услуг. Большое место в настоящем законе отведено административным регламентам, требованиям к их структуре (гл. 3, ст. 12), общим требованиям к разработке проектов административных регламентов (гл. 3, ст. 13), требованиям к стандарту предоставления государственной или муниципальной услуги (гл. 3, ст. 14) и др., в которых должны быть отражены состав, последовательность, сроки выполнения административных процедур, формы контроля за их исполнением и даже требования к помещениям, к залу ожидания и прочим местам нахождения потребителей услуг. Важно и то, что в них указан и максимальный срок ожидания в очереди, что является обязательным условием обеспечения качества данного вида услуг [5].

В РФ государственное регулирование и контроль качества услуг социальной сферы осуществляются посредством процессов сертификации, аккредитации, лицензирования деятельности организаций и аттестации персонала. Так, в 1993 г. был принят Закон РФ № 5153-1 «О сертификации продукции и услуг» [6], в который были внесены изменения и дополнения в 1995 и 1998 годах. Наряду с этим приняты Постановление Правительства РФ № 1013 «Об утверждении перечня товаров, подлежащих обязательной сертификации, и перечня работ и услуг, подлежащих обязательной сертификации» и Постановление Госстандарта РФ № 64 «Номенклатура продукции и услуг (работ), в отношении которых законодательными актами РФ предусмотрена их обязательная сертификация» от 30.07.2002 г. Федеральный закон Российской Федерации от 4 мая 2011 г. № 99-ФЗ «О лицензировании отдельных видов деятельности» определяет перечень видов сервисной деятельности, осуществление которых невозможно без лицензирования. К ним относятся: деятельность по перевозкам внутренним водным транспортом, морским и воздушным, железнодорожным транспортом пассажиров¹; пассажиров автомобильным транспортом, оборудованным для перевозок более восьми человек²; оказание услуг связи; телевизионное вещание и радиовещание; образовательная деятельность³; медицинская деятельность¹ и др. Также

¹ За исключением случая, если указанная деятельность осуществляется для обеспечения собственных нужд юридического лица или индивидуального предпринимателя.

² За исключением случая, если указанная деятельность осуществляется для обеспечения собственных нужд юридического лица или индивидуального предпринимателя.

³ За исключением указанной деятельности, осуществляемой негосударственными образовательными учреждениями, находящимися на территории инновационного центра «Сколково».

лицензируются физкультурно-оздоровительные и спортивные услуги, ритуальные услуги и др.

Значимую роль государство играет и в решении вопроса защиты прав потребителей, что регулируется Законом РФ № 2300-1 «О защите прав потребителей» [11], с изменениями и дополнениями в 1996 и 1999 годах. В области защиты прав потребителей услуг в части неразглашения персональных данных действует Федеральный закон Российской Федерации от 27 июля 2006 г. № 152-ФЗ «О персональных данных», который распространяется на все отрасли социальной сферы.

Всё большую популярность приобретают международные стандарты, определяющие правила повышения эффективности работы с потребителями. Например, ISO 10001 «Менеджмент качества. Удовлетворенность потребителя. Руководящие указания по кодексу поведения», ISO 10002 «Менеджмент качества. Удовлетворенность потребителей. Руководящие указания по работе с жалобами», ISO 10003 «Менеджмент качества. Удовлетворенность потребителя. Руководящие указания по разрешению спорных вопросов с потребителями». В сфере туризма принят ГОСТ 28681.0-90. «Стандартизация в сфере туристско-экскурсионного обслуживания», который также направлен на защиту прав потребителей данного вида услуг.

Заметное влияние государство оказывает на качество услуг в сфере железнодорожных пассажирских перевозок. Оно реализуется посредством тарифного регулирования, вследствие которого устанавливаются дифференцированные тарифы на перевозки в соответствии с классом качества поезда (фирменный, регулярный, дополнительный), со скоростным режимом поезда (скорый, пассажирский) и уровнем комфортности (верхние, нижние полки). При этом качество услуг в вагонах повышенной комфортности выведено из зоны государственного регулирования и обеспечивается владельцами подвижного состава, а также контролируется общим антимонопольным законодательством. Закон РФ № 153-ФЗ «О федеральном железнодорожном транспорте» [12] определяет категории классов перевозок по качеству, формы и методы регулирования тарифов и качества и защиту прав потребителей (например, возврат тарифа / части тарифа в случае невыполнения заданного расписания). Постановление Правительства РФ от 2 марта 2005 г. № 111 «Об утверждении Правил оказания услуг по перевозкам на железнодорожном транспорте пассажиров, а также грузов, багажа и грузо-

¹ За исключением указанной деятельности, осуществляемой медицинскими организациями и другими организациями, входящими в частную систему здравоохранения, на территории инновационного центра «Сколково».

багажа для личных, семейных, домашних и иных нужд, не связанных с осуществлением предпринимательской деятельности» направлено на повышение качества услуг. Наряду с этим отдельные нормативные акты направлены на контроль и обеспечение качества материально-технических средств, участвующих в процессе оказания транспортной услуги населению.

В каждом субъекте РФ могут быть приняты региональные законодательные акты, технические регламенты и нормативы с целью повышения и совершенствования качества услуг. Так, в Москве принята Государственная программа города Москвы «Информационный город (2012–2016 гг.)» [13], которая в первую очередь направлена на решение проблемы доступности и повышение качества государственных (муниципальных) услуг. В Программе отмечается «невысокий уровень проникновения информационно-коммуникационных технологий в сферы жизни города Москвы, где значительную и значимую роль играет государство. Так, проникновение широкополосного доступа в Интернет со скоростью выше 10 Мбит/с в учреждения социальной сферы (медицинские учреждения, школы, музеи и др.) составляет всего 10 %, а, например, в Гонконге этот показатель составляет 80–90 %... Всего 6 % историй болезни ведутся в городе Москве в электронном виде, в то время как в Нью-Йорке показатель составляет 25 %, в Сингапуре – 65 %» [4, с. 12–13].

В Программе отмечено, что «ориентированность органов государственной власти города Москвы на удовлетворение потребности граждан будет выражена в распространении комплексных и консолидированных услуг. Любой гражданин сможет получить и оплатить значительное количество государственных услуг в электронном виде, например, через сеть Интернет или посредством использования службы коротких сообщений (SMS)... В сфере здравоохранения реализация Программы будет способствовать повышению качества диагностики, лечения и реабилитации и, как следствие, увеличению доли активного трудоспособного населения города Москвы и росту продолжительности жизни... В сфере социальной защиты возможности информационных технологий будут способствовать эффективной поддержке социально незащищенных групп населения и лиц с ограниченными физическими возможностями... В сфере коммунального обслуживания применение информационно-коммуникационных технологий будет способствовать повышению качества обслуживания населения и снижению эксплуатационных издержек за счет организации мониторинга и управления состоянием объектов городского хозяйства, автоматизации сбора и анализа информации, поступаю-

щей с технологических датчиков, установленных в домохозяйствах и организациях» [4, с. 12–13].

Процесс реализации Программы включает прохождение трех этапов: 2012 г.; 2013–2014 гг.; 2015–2016 гг. Общий объем финансирования Программы в 2012–2016 годах составит 329 547 713,8 тыс. руб., а объем бюджетных ассигнований, направленных на социальную сферу города Москвы, составит 47 588 484,7 тыс. руб. [4, с. 18]

В рамках вышеобозначенной программы в Москве с 1 января 2012 года в социальной сфере введена система электронных очередей [14]. Наряду с этим, в дальнейшем будет приобретать популярность и система комплексной автоматизации лечебно-профилактических учреждений. Предусмотрена интеграция данной системы с автоматизированной системой бухгалтерского учета и кадрового делопроизводства, с порталом госуслуг www.gosuslugi.ru, с Федеральным регистром медицинских и фармацевтических работников и др. информационными системами.

Процесс высокого качества обслуживания можно проследить на примере оказания государственной услуги при постановке на учет транспортного средства в Москве с помощью электронной очереди. Так, при записи клиент получает талон с расшифровкой пошаговых действий (процессов) с указанием места обслуживания и затрат времени. Вежливый персонал обслуживает клиентов согласно нормативному времени, которое заранее известно клиенту, что психологически ускоряет процесс оказания услуги. Очень эффективный процесс оказания услуги достигается благодаря установленным стандартам и возможности осуществлять обратную связь с клиентом и оценивать качество оказанных услуг.

Повышать уровень доступности и качества государственных и муниципальных услуг социальной сферы намного сложнее, чем работать над данной проблемой в отдельно взятой небольшой организации, опираясь на корпоративные стандарты. Пока еще не так много примеров высокого качества услуг. Тем не менее, государству удалось сдвинуть ситуацию в лучшую сторону. В ближайшие годы нормативное регулирование и контроль качества деятельности исполнителей государственных услуг (работ) со стороны органов государственной власти должны стать приоритетными направлениями развития отраслей социальной сферы.

Библиографический список

1. Арустамян Г. Н. Организационно-экономические механизмы повышения качества социальных услуг : дис. ... канд. экон. наук. – М., 2012.

2. ГОСТ Р 52142-2003 «Социальное обслуживание населения. Качество социальных услуг». ГОСТ Р 52495-2005 «Социальное обслуживание населения. Термины и определения».
3. ГОСТ Р ИСО 9000-2008 «Системы менеджмента качества. Основные положения и словарь».
4. Государственная программа города Москвы «Информационный город (2012–2016 гг.)».
5. Об организации предоставления государственных и муниципальных услуг : федер. закон Рос. Федерации от 27 июля 2010 г. № 210-ФЗ.
6. О сертификации продукции и услуг : федер. закон Рос. Федерации от 10 июня 1993 г. № 5153-1 (в ред. Федеральных законов от 27.12.95 г. № 211-ФЗ, от 02.03.98 г. № 30-ФЗ, от 31.07.98 г. № 154-ФЗ).
7. О защите прав потребителей : федер. закон Рос. Федерации от 7 февраля 1992 г. № 2300-1 (в ред. Федеральных законов от 09.01.96 г. № 2-ФЗ, от 17.12.99 г. № 212-ФЗ).
8. О федеральном железнодорожном транспорте : федер. закон Рос. Федерации (с изменениями и дополнениями) от 25 августа 1995 г. № 153-ФЗ.
9. Об утверждении государственной программы города Москвы «Информационный город (2012–2016 гг.)» : постановление Правительства Москвы от 09.08.2011 № 349-ПП.
10. Электронный ресурс. URL: <http://www.kp.ru/online/news/987755>

АКТУАЛЬНЫЕ ПРОБЛЕМЫ РАЗРЕШЕНИЯ СЛУЖЕБНЫХ СПОРОВ В ОРГАНАХ ВНУТРЕННИХ ДЕЛ

В. С. Бялт

**Санкт-Петербургский университет МВД России,
г. Санкт-Петербург, России**

Summary. The article analyzes the legal provision regulating the procedure for resolution of labour disputes in the bodies of internal Affairs, and formulates proposals aimed at their improvement

Key words: business dispute; bodies of internal Affairs; legal norms

Эффективность деятельности государственных служащих по реализации функций государства напрямую зависит от адекватного современным реалиям регулирования их правового положения. Построение оптимальной системы этого публично-правового регулирования предполагает встраивание в неё отлаженного правового механизма защиты прав и законных интересов государственных служащих. Одним из цивилизованных способов такой защиты, способствующих снятию внутренних конфликтов в деятельности государственного аппарата и обеспечению его нормальной работы, является служебный спор [7, с. 3]. В соответствии с этим следует признать, что вопросы нормативного правового обеспечения разрешения служебных споров в органах внутренних дел, как в одном из элементов

правоохранительной системы государства, представляются на сегодняшний день весьма актуальными.

Согласно закону, регламентирующему условия прохождения службы в органах внутренних дел, «сотрудник органов внутренних дел или гражданин, поступающий на службу в органы внутренних дел либо ранее состоявший на службе в органах внутренних дел, для разрешения служебного спора может обратиться к руководителю федерального органа исполнительной власти в сфере внутренних дел или к уполномоченному руководителю либо в суд ...» [5, ст. 72]. То есть указанный закон предусматривает два варианта рассмотрения служебного спора – обращение к уполномоченному руководителю вплоть до министра внутренних дел Российской Федерации или обращение в суд. Однако для государственных гражданских служащих федеральным законодательством установлены следующие органы по рассмотрению индивидуальных служебных споров: комиссия государственного органа по служебным спорам и суд [4, ст. 70]. Одним из основных принципов построения и функционирования системы государственной службы Российской Федерации является «единство правовых и организационных основ государственной службы, предполагающее законодательное закрепление единого подхода к организации государственной службы» [3, ст. 3]. Мы предполагаем, что имеет смысл рассмотреть вопрос о целесообразности создания и функционирования в органах внутренних дел подобных комиссий по служебным спорам. Данный тезис можно подтвердить ещё и тем, что такая основополагающая отрасль права в области регулирования правоотношений в процессе трудовой деятельности, как трудовое право, также предусматривает наличие комиссий по трудовым спорам. Так, «индивидуальные трудовые споры рассматриваются комиссиями по трудовым спорам и судами» [2, ст. 382]. По нашему мнению создание комиссий по служебным спорам в органах внутренних дел будет способствовать более тщательному, а самое главное более объективному рассмотрению сути вопроса. Ведь предмет спора будет исследоваться не одним человеком, пусть высокообразованным, объективным и принципиальным, но все же, как бы то ни было, представляющим интересы одной стороны – Министерства внутренних дел Российской Федерации, а коллегиальным органом, выступающим от имени интересов как одной, так и другой стороны служебного спора.

Анализируя правовые нормы в сфере рассмотрения служебного (трудового) спора, следует обратить внимание на установленные сроки обращения сотрудника (служащего, работника) для рассмотрения спора. Для сотрудника органов внутренних

дел предусмотрены следующие сроки обращения к руководителю федерального органа исполнительной власти в сфере внутренних дел или уполномоченному руководителю либо в суд:

- три месяца со дня, когда он узнал или должен был узнать о нарушении своего права;

- один месяц – для разрешения служебного спора, связанного с увольнением со службы со дня ознакомления с приказом об увольнении [5, ст. 72]. Гражданский же служащий либо гражданин, поступающий на гражданскую службу или ранее состоявший на гражданской службе, может обратиться в комиссию по служебным спорам в трёхмесячный срок со дня, когда он узнал или должен был узнать о нарушении своего права [4, ст. 70]. В соответствии с нормами трудового права «работник может обратиться в комиссию по трудовым спорам в трёхмесячный срок со дня, когда он узнал или должен был узнать о нарушении своего права» [2, ст. 386]. Таким образом, встаёт вопрос, а в связи с чем срок обращения сотрудников органов внутренних дел в административном и судебном порядке для рассмотрения служебного спора по вопросам увольнения со службы ограничен одним месяцем? Указанное ограничение не вполне соответствует общему правилу, устанавливающему срок обращения гражданина в суд в связи с нарушением его прав – три месяца со дня, когда стало известно о нарушении его прав [1, ст. 5]. Сообразно с этим мы полагаем, что в правовые нормы, регламентирующие порядок рассмотрения служебного спора в органах внутренних дел, необходимо внести определённые изменения, касающиеся не только создания комиссий по служебным спорам, но и сроков обращения в них сотрудников по вопросам нарушения их прав. Данный срок по нашему мнению должен быть единым – три месяца, без какого-либо ограничения в связи с вопросами увольнения со службы.

Заслуживает внимания также вопрос, касающийся продолжительности рассмотрения служебного спора. В органах внутренних дел «служебный спор рассматривается в течение одного месяца со дня подачи рапорта сотрудника или письменного заявления гражданина» [5, ст. 72; 6, п. 8]. Для государственных гражданских служащих предусмотрен десятидневный срок рассмотрения служебного спора со дня подачи письменного заявления [4, ст. 70]. Такой же срок установлен нормами трудового права – «комиссия по трудовым спорам обязана рассмотреть индивидуальный трудовой спор в течение десяти календарных дней со дня подачи работником заявления» [2, ст. 387]. На наш взгляд, будет уместно унифицировать правовые нормы, принятые для сотрудников органов внутренних дел, в части продолжительности рассмотрения служебного спо-

ра с имеющимися нормами федерального законодательства в данной области. Установление обозначенного выше срока в десять календарных дней для сотрудников органов внутренних дел не будет способствовать излишнему «затягиванию» и «торможению» рассмотрения дел, связанных с нарушением или ограничением прав сотрудников.

Итак, обобщая сказанное выше, следует сформулировать следующие выводы:

– мы полагаем, что следует рассмотреть вопрос о создании и функционировании в органах внутренних дел комиссий по служебным спорам для более тщательного и объективного рассмотрения сущности спора;

– с нашей точки зрения имеет смысл изменить в законодательстве органов внутренних дел некоторые сроки, связанные с обращением сотрудников для рассмотрения служебного спора с момента нарушения их прав, а также с продолжительностью рассмотрения служебного спора.

Библиографический список

1. Закон РФ от 27 апреля 1993 года № 4866-1 «Об обжаловании в суд действий и решений, нарушающих права и свободы граждан».
2. Трудовой кодекс Российской Федерации от 30 декабря 2001 года № 197-ФЗ.
3. Федеральный закон от 27 мая 2003 года № 58-ФЗ «О системе государственной службы Российской Федерации».
4. Федеральный закон от 27 июля 2004 года № 79-ФЗ «О государственной гражданской службе Российской Федерации».
5. Федеральный закон от 30 ноября 2011 года № 342-ФЗ «О службе в органах внутренних дел Российской Федерации и внесении изменений в отдельные законодательные акты Российской Федерации».
6. Порядок рассмотрения служебного спора в органах внутренних дел Российской Федерации: утверждён Приказом МВД России от 13 августа 2012 года № 782.
7. Линецкий С. В. Служебный спор и порядок его разрешения : дис. ... канд. юрид. наук. – М., 2010.

ИНСТИТУТ ЧАСТНОЙ СОБСТВЕННОСТИ В УСЛОВИЯХ СОВРЕМЕННОЙ РОССИЙСКОЙ ЭКОНОМИКИ

Е. В. Егошина

Поволжский государственный технологический
университет, г. Йошкар-Ола, Россия

Summary. The paper under discussion covers the area of economics and deals with a problem of the institution of private property in modern Russian economy. Its key idea is to introduce the overcome of challenges facing representatives of government and business. On the basis of the analysis of various positions of domestic researchers the features of the functioning of the institution of private property were identified. The ways of solving the problems associated with illegitimacy of property rights are suggested.

Key words: economics; modern Russian economy; institution of private property; illegitimacy of property rights.

Институциональная среда представляет собой совокупность политических, социальных и юридических правил, которые являются фундаментом для формирования отношений между экономическими агентами, а также совокупность поведенческих процессов, которые позволяют сократить неопределенность в их повседневном взаимодействии.

Институциональная среда является базой и определяет общественное развитие, хозяйственную деятельность предприятий, поведение домашних хозяйств и государственных учреждений. По мнению Дугласа Норта, институты – это «правила игры» в обществе, или, выражаясь более формально, созданные человеком ограничительные рамки, которые организуют взаимоотношения между людьми [1, с. 17].

Институциональная среда российской экономики определяется следующими характеристиками [4]:

1) многоуровневость (формальные правила на различных законодательных уровнях: федеральном, региональном и муниципальном, которые регулируют деятельность экономических агентов);

2) двойственность по линии «формальные – неформальные правила» (наличие формальных и неформальных институтов, противоречивость в интерпретации которых рождает стимул трактовать их в собственных интересах);

3) компонентная неполнота как на федеральном, так и на локальном уровнях (отсутствие формальных институтов, касающихся различных форм взаимодействий агентов);

4) фрагментарность, суть которой заключается в возможности игнорирования действующих формальных институциональных рамок.

Для эффективного функционирования институтов, образующих институциональную среду российской экономики, правила должны быть согласованы друг с другом, стабильны и понятны агентам – всё это поможет уменьшить транзакционные издержки и неопределенность субъектов, принимающих различные хозяйственные решения.

Институт частной собственности является одним из институтов, снижающих неопределенность во взаимодействиях индивидов и оптимизирующих использование ресурсов.

Как показала история нашей страны, отсутствие права частной собственности и его насильственное искоренение негативным образом отразились на экономической системе страны в целом. Ведь только здоровая конкуренция способна обеспечить свободу экономической деятельности, повысить качество предоставляемых услуг, производимой продукции. И частная собственность, как основа свободы человека, создает максимально благоприятные условия для функционирования экономической системы страны.

Права собственности – это права, которые индивиды относят к своему труду, к товарам и услугам, находящимся в их владении. Отнесение прав собственности к объектам собственности – это функция юридических правил, организационных форм, методов правового контроля и норм поведения, иными словами – институциональной системы.

Права собственности несут функцию упорядочивания социального и экономического пространства. С точки зрения выполняемой социальной функции они предстают как определенные правила, регулирующие взаимоотношения между людьми по поводу редких ресурсов, а с точки зрения их внутреннего содержания – как «пучки правомочий», которыми располагают отдельные агенты.

Права собственности могут гарантироваться и защищаться не только государством и правом, но и неформальными институтами – религией, моралью, обычаями и т. д., на что особенно обращает внимание современный неоинституциональный подход, согласно которому процесс институциональных трансформаций представляет собой не просто процесс изменения формальных институтов путем принятия законодательных актов, но и изменение неформальных институтов и их взаимодействия между собой.

Из этого можно сделать вывод, что в изменении институциональной среды принимают участие не только агенты, обладающие официальным статусом, позволяющим учреждать институты, т. е. власть, но и «потребители» правил, т. е. население. При наиболее упрощенной модели общества власть предлагает

защиту прав собственности и справедливость в обмен на уплату налогов. Но поскольку различные группы населения имеют различные возможности отстаивать свои интересы перед властью, между ними складываются разные отношения. Ключевой здесь становится эффективность политической системы. Если политические транзакционные издержки низки, а политические агенты руководствуются точными и долгосрочными моделями, то возникнут эффективные права собственности. Однако субъективизм и высокие транзакционные издержки приводят к формированию прав собственности, не способных служить источником экономического роста. Это приводит к замедлению институционального развития и сокращению институтов, обеспечивающих эффективное взаимодействие агентов.

Общепризнанно, что одним из наиболее фундаментальных препятствий на пути успешного экономического развития является низкая защищенность прав собственности. Когда они размыты и ненадежны, сужается временной горизонт принимаемых решений; снижается склонность к инвестициям и инновациям; искажается структура капиталовложений; активы начинают переводиться из менее защищенных в более защищенные виды и формы, даже ценой снижения эффективности. У участников рынка появляются стимулы направлять значительные средства на охрану «своих» и захват «чужих» активов. В результате возникают масштабные экономические потери.

Одним из наиболее фундаментальных препятствий на пути успешного экономического развития и формирования института частной собственности в России является нечеткая спецификация прав собственности и, как следствие, их нелегитимность.

Спецификация прав частной собственности представляет собой их классификацию, установление, институциональное закрепление и распределение между экономическими субъектами. Легитимность же это законность (легальность) правомочий собственника в отношении определенного актива, которые закреплены на законодательном уровне, а также их неформальное признание обществом.

В реальной жизни, особенно в российской экономике, различные экономические, социальные и институциональные факторы приводят к недостаточно четкой спецификации прав собственности и нарушениям их легитимности.

Для того чтобы принять рациональное решение относительно того или иного действия, агенты в первую очередь должны четко осознавать, обладают ли те или иные субъекты собственности статусом законности. Для этого должны выполняться следующие условия:

- полнота охвата правовыми нормами отношений между агентами и способов использования ими благ;
- отсутствие противоречий в признании легитимности прав собственности как на формальном, так и на неформальном уровне;
- беспристрастность суда, который выносит решение о легальности или нелегальности действий агентов;
- прозрачность информации об использовании тех или иных благ.

Если хотя бы одно из условий нарушено, то легитимность правомочий уже можно поставить под сомнение. Конечно, соблюдение вышеперечисленных условий даже в правовом государстве с развитым институтом частной собственности не всегда выполняется, не говоря уже о России. Учитывая институциональные, правовые, социальные, экономические и культурные особенности формирования института частной собственности в нашей стране, к факторам, затрудняющим определение легитимности прав собственности, можно отнести:

- «серые» схемы взаимодействия власти и бизнеса;
- коррупцию;
- подозрительное отношение общества к крупным собственникам и законности приобретения ими прав собственности;
- несовершенство судебной системы;
- недоверие к средствам массовой информации;
- институциональную недоразвитость, высокие издержки преодоления административных барьеров.

Всё вышеперечисленное приводит к увеличению рисков и издержек, связанных с определением законности правомочий собственника. А поскольку правомочия собственника не всегда можно однозначно отнести к легальным или нелегальным, то в России формируется среда, в которой ни один агент не имеет полной уверенности в том, что его действия не вызовут санкций со стороны государства. Последствия заключения такого рода контрактов являются непредсказуемыми, поскольку сложно оценить возможные потери.

Другой проблемой является возможность оценить легальность правомочий собственника. Практически любой собственник реально представляет объем своих правонарушений. Однако камнем преткновения могут стать непредсказуемое изменение законодательства, несовершенство информации или юридическая безграмотность. И то и другое присуще современному институту частной собственности в России.

Также стоит отметить, что крупные собственники имеют рычаги воздействия на различные контролирующие государственные органы, что приводит к снижению вероятности того,

что полномочия этого собственника будут признаны нелегальными. Эта ситуация, которая так часто наблюдается в России, негативно влияет на экономику в целом, а именно:

- чиновниками создаются административные барьеры с целью извлечения определенной ренты (рост коррупции);

- образуется несовершенная конкурентная среда с неравными условиями для различных хозяйствующих субъектов, что порождает препятствия для экономического роста.

В российской экономике функционируют веские предпосылки для размывания легитимности прав собственности, поэтому собственники всё чаще прибегают к взаимодействию с контролирующими органами, судами, чиновниками. И чем крупнее собственник, тем больше у него шансов заключить выгодный для себя неформальный контракт и снизить свои издержки.

Слабость формальных институтов, а также низкий уровень контроля над их деятельностью порождают на современном российском институциональном рынке повышенный спрос на «неофициальные» институты. Неконкурентоспособность государственных институтов объясняется коррупцией и слабостью их гарантов, ведь «спрос на институт – это фактически спрос на услуги того гаранта, который может обеспечить защиту следования соответствующему правилу наилучшим, с точки зрения индивида, образом, то есть наиболее надежно и с наименьшими издержками» [3]. Всё это тормозит общий и устойчивый экономический рост.

Для развития и укрепления институциональной среды необходимо совершенствование таких формальных институтов, как судебная система, антимонопольное законодательство, повышение социальной ответственности бизнеса, устранение коррупции и административных барьеров, и неформальных: нравственных норм и ценностей экономических агентов, необходимо повышение уровня организационной и деловой культуры.

Выход из сложившейся ситуации сопряжен с наполнением реальным рыночным содержанием созданных институтов, обеспечением правильно организованной институциональной государственной политикой, появлением общественных сил, заинтересованных в превращении институциональной среды в двигатель ускоренного развития экономики страны. Формирование системы общественного контроля и сокращение функций бюрократии существенно ограничит возможности власти и крупных представителей бизнеса в превращении административных барьеров в институт внеэкономического перераспределения доходов.

Библиографический список

1. Норт Д. Институты, институциональные изменения и функционирование экономики. – М. : Фонд экономической книги «Начала», 1997. – 190 с. URL: <http://www.schumpeter.ru/content/Nort-institutes.pdf> (дата обращения: 20.09.2012).
2. Олейник А. Н. Институциональная экономика : учеб. пособие. – М. : Инфра-М, 2012. – 416 с. – (Высшее образование).
3. Тамбовцев В. Л. Есть ли в России спрос на институты // Независимая газета. URL: http://www.ng.ru/stsenarii/2011-02-15/13_instituty.html (дата обращения: 15.09.2012).
4. Шаститко А. Е. Институциональная среда хозяйствования в России: основные характеристики. URL: <http://ecsocman.hse.ru/data/834/685/1219/028Shastitko.pdf> (дата обращения: 08.09.2012).

ГОСУДАРСТВЕННОЕ РЕГУЛИРОВАНИЕ АГРОБИЗНЕСА И ОЦЕНКА ЭФФЕКТИВНОСТИ ПОДДЕРЖКИ

Г. К. Укибаева, И. Б. Есенгабулова
Жезказганский университет им. О. А. Байконурова,
г. Жезказган, Казахстан

Summary. The usage of the budgetary subsidies allocated to support agriculture as direct support for agricultural producers is a significant part of the agricultural budget discusses in this article. The calculation of the efficiency of support and suggested a number of measures for further development was held.

Key words: agribusiness; efficiency; government support; subsidies; budget.

Государственное регулирование является необходимым звеном в комплексе агробизнеса. Так как специфика сельскохозяйственного производства – это обеспечение продовольственной безопасности, соответственно государственное регулирование и государственная поддержка должны играть большую роль, чем в других отраслях.

На сегодняшний день актуальными являются вопросы научных разработок и рекомендации в формировании рыночного механизма финансово-кредитных отношений. Для совершенствования финансовой системы необходимо выбрать формы и методы воздействия финансов на эффективность аграрного сектора.

Необходимость экономически обоснованного регулирования вызвана рядом факторов. Это природно-экономическое воздействие; низкая степень монополизации сельских товаро-

производителей по сравнению с другими отраслями экономики; высокий уровень капиталоемкости сельского хозяйства и низкий уровень рентабельности; обострившийся диспаритет на сельскохозяйственную продукцию и услуги.

«Вмешательство государства через систему экономических рычагов должно предусматривать решение следующих задач: обеспечение населения продуктами питания по доступным ценам; стимулирование отечественного производства сельскохозяйственной продукции и продуктов питания, экономическое регулирование импорта и экспорта сельскохозяйственной продукции и продовольствия; развитие инфраструктуры и информационного обеспечения» [1].

Саму систему государственного регулирования необходимо осуществлять по целевым программам. Целевые программы должны разрабатываться с учётом региональных особенностей и стимулирования приоритетных направлений развития производства.

Так, в Карагандинской области из республиканского бюджета направлены средства на ряд следующих программ: «Защита растений», «Карантин растений» подпрограмма «Выявление, локализация, ликвидация очагов распространения карантинных вредителей, болезней растений и сорняков», «Определение посевных качеств семенного материала», «Сортоиспытание сельскохозяйственных культур», «Противоэпизоотия», «Поддержка развития семеноводства», «Обеспечение перемещения и хранения зерна государственных ресурсов», «Диагностика болезней животных». Выделены средства также на субсидирование и удешевление стоимости горюче-смазочных и других товарно-материальных ценностей, необходимых для проведения весенне-полевых и уборочных работ и повышение урожайности и качества продукции растениеводства, на поддержку развития племенного животноводства и т. д.

Как показывает проведённый нами анализ, по области за последний анализируемый год объёмы поддержки развития сельского хозяйства возросли. Сумма выделенных из республиканского бюджета средств возросла на 391,88 млн тенге по сравнению с предыдущим годом. Из местного бюджета выделены на 55,06 млн тенге больше по сравнению с показателями предыдущего года.

Анализ использования бюджетных субсидий, выделяемых на поддержку сельского хозяйства области, необходим, так как прямая поддержка сельскохозяйственных товаропроизводителей составляет значительную часть агропромышленного бюджета, и определение её эффективности в целом наиболее актуально.

Влияние субсидий на финансовые результаты по отдельным районным управлениям сельского хозяйства значительно.

Мы провели оценку эффективности государственной поддержки АПК Центрального Казахстана. На основании этого анализа можно выявить, покроют ли полученные субсидии убытки. Данный методологический подход оценки эффективности использования субсидий необходимо использовать как в области, так и в районных управлениях. На основании таких расчетов можно выявить те районы, где недостаточны объемы ассигнований и субсидии, а также выявить эффективность использования выделенных средств.

«В сельском хозяйстве оценку отдачи бюджетных средств можно осуществлять через разработку регрессионных моделей, которые позволяют определить влияние объемов поддержки на результаты производства во взаимосвязи с основными ресурсными факторами. Это, на наш взгляд, будет только способствовать эффективному функционированию хозяйствующих субъектов. Позднее методика подхода к анализу эффективности использования бюджетных ассигнований, выделяемых на поддержку сельского хозяйства, были усовершенствованы в процессе совместных исследований уральских учёных с учёными ВНИЭТУСХа.» [1]

На основании этих исследований оценку эффективности теперь можно производить по специально разработанной экспресс-методике. Она рассчитывается на основании соотношений объёма совокупной поддержки и её финансового результата. Финансовый результат определяется по приросту продукции (валовой или товарной).

Эффективность поддержки (ЭП) рассчитывается через показатели: прироста продукции (валовой $\Delta ВП_{п}$ или товарной $\Delta ТП_{п}$) от поддержки и объема поддержки (ОП):

$$ЭП = \Delta ВП_{п} / ОП \quad (1)$$

Настоящая методика поддержки прошла широкую апробацию в АПК Свердловской области и внедряется в Курганской области России.

Расчёты эффективности поддержки произвели в целом по области за два последние годы анализируемого периода. Товарная продукция рассчитана на основе основных видов продукции, производимых в Карагандинской области.

Таблица 1

Оценка эффективности государственной поддержки сельского хозяйства Карагандинской области по товарной продукции

Наименование показателя	2009	2010
1. Объём поддержки, млн тенге	2694,96	3141,9
2. Себестоимость продукции, млн тенге	75170,1	76985,5
3. Товарная продукция, млн тенге	91411,1	92120,7
4. Прирост продукции от поддержки, млн тенге	3277,2	3759,5
5. Коэффициент эффективности поддержки	1,21	1,19

По проведённым расчётам можно сделать вывод, что эффективность поддержки в Карагандинской области высокая, т. е. на каждый тенге государственных ассигнований прирост продукции составляет 1 тенге 21 тиына – в 2009 году и 1 тенге 19 тиына – в 2010 году.

В очередном Послании «Стратегия-2050» Президент Казахстана говорил, что принципиально новым должен стать подход к развитию инфраструктуры.

«Инфраструктура должна расширять возможности экономического роста. Развивать инфраструктуру необходимо в двух направлениях: интегрировать национальную экономику в глобальную среду, а также двигаться в регионы внутри страны» [2].

Особое внимание необходимо уделять развитию и созданию производственных транспортно-логистических объектов. Так же он в своём выступлении говорил о разработке программы «Глобальная инфраструктурная интеграция» и развитии транзитного потенциала.

Но вернёмся к нашим расчётам. Как мы и говорили ранее, показатели эффективности государственной поддержки в целом по области высоки, поэтому, мы считаем, что эти средства необходимо направлять на улучшение благосостояния и жизненных условий сельского населения и развития инфраструктуры.

1. В целях повышения доходности СНП для обеспечения приемлемого уровня жизнеобеспечения сельских жителей необходимо принятие мер по расширению всех сфер экономической деятельности.

2. Необходимо решить проблемы обеспечения СНП качественной питьевой водой; увеличение сети автодорог с твёрдым покрытием; модернизация и развитие телекоммуникационных сетей на селе.

Для дальнейшего развития автомобильных дорог необходимо осуществление комплекса работ по содержанию, текущему, среднему и капитальному ремонту автодорог и сооружений на них, направленных на обеспечение круглогодичного, бесперебойного движения автотранспорта, обеспечение сохранности дорог и дорожных сооружений.

3. Необходимо направлять средства на развитие системы образования на селе, произвести капитальный ремонт и укрепление материально-технической базы организаций образования.

4. Приоритетными направлениями развития системы здравоохранения на селе должны быть:

- обеспечение доступности медицинской и фармацевтической помощи для жителей каждого сельского населённого пункта;

- улучшение качества оказываемой амбулаторно-поликлинической помощи на селе;

- укрепление материально-технической базы организаций здравоохранения сельской местности;

- обеспечение всех сельских СВА и участковых больниц автомобильным транспортом, бесперебойным снабжением электроэнергией, отоплением, средствами связи, необходимым современным оборудованием, расходными материалами и лекарственными препаратами;

- обеспечение санитарно-эпидемиологического благополучия сельского населения; активизация мероприятий по пропаганде здорового образа жизни.

5. В области обеспечения экологической безопасности необходимо осуществить инженерную защиту от паводковых и грунтовых вод посёлков и района области.

6. Занятость на селе должна обеспечиваться за счёт роста объёмов производства и инвестиций, создания новых рабочих мест, развития малого и среднего бизнеса, развития личных подворий для увеличения числа самозанятых.

В связи с усиливающейся международной конкуренцией устойчивость экономики во многом зависит от способности каждого региона успешно конкурировать на мировом рынке. Глобальные изменения в мире требуют новых подходов к социально-экономическому развитию регионов. Повышение региональной конкурентоспособности становится основным экономическим приоритетом для регионов многих стран и Казахстана.

Библиографический список

1. Мухина Е. Оценка эффективной господдержки агропромышленного производства // Экономист. – 2007. – № 4.
2. Назарбаев Н. А. «Стратегия – 2050» – новый политический курс состоявшегося государства. 14.12.2012 г.
3. Габдуалиева Р., Джапарова А. Государственное регулирование процессов ценообразования в сельском хозяйстве // Аль-Пари. – 2006. – № 3–4.

ВОПРОСЫ ЭКОНОМИЧЕСКОГО РАЗВИТИЯ, ЭКОЛОГИЧЕСКОЙ ЭКСПЕРТИЗЫ И ЭКОЛОГО-ЭКОНОМИЧЕСКОГО УЧЕТА В АРМЕНИИ

Р. А. Петросян

Государственный экономический университет
Армении, г. Ереван, Армения

Summary. The article addresses a number of issues on economic development, ecological quality of environment and stability of natural resource potential in Armenia. It assesses the role of environmental expertise of activities and systems of environmental-economic accounting in their regulation. It suggests ways for improvement.

Key words: economic development-environmental expertise- systems of environmental-economic accounting.

Экономические реформы, осуществляемые в новых независимых государствах, в значительной степени предопределили направленность политических инициатив в сфере охраны окружающей среды и управления природопользованием. Они особенно актуальны по комплексу вопросов государственной экологической экспертизы проектов видов деятельности и стратегий, ориентированных на предотвращение неприемлемых для общества экологических, экономических и социальных последствий. В соответствии с этим экологическая экспертиза может быть квалифицирована как инструмент управления и превентивного контроля, направленного на поддержание экологического качества окружающей среды и принятие решений по видам деятельности, реализация которых способна нести угрозу экологической опасности.

Как известно, в современной парадигме развития в рамках «зеленой» экономики особое значение приобретает снижение риска и опасности для окружающей среды [1]. Это достаточно весомый аргумент для развития нового этапа экологизации видов / масштабов деятельности, а также массового общественно-

го сознания и поведения на всех уровнях принятия эколого-экономических решений. В таком научном восприятии экологизации всё чаще актуализируются проблемы экологической безопасности, без решения которых трудно делать прогнозы достижения сбалансированного эколого-экономического развития. Поэтому важна оценка современных научных подходов к экологизации экономики и управления, особенно в части экологической экспертизы проектов экономической и иных видов деятельности, а также перспектив развития систем эколого-экономического учета (СЭЭУ) [2].

Тенденции макроэкономического развития и эколого-экономический учет. Мировая практика развития экономики показала, что «оптимистическая» модель экономического роста на основе учета только традиционных макроэкономических показателей (ВВП, ВНП, ЧВП и т. д.) не всегда адекватно отражает экологическое благополучие окружающей среды и общественное благосостояние. Подобная ситуация типична как для развитых, так и для развивающихся стран. Одним из механизмов контроля и сохранения стабильности природно-ресурсного потенциала, а также жизнеобеспечивающего качества окружающей природной среды стало внедрение СЭЭУ [2]. Однако открытым остается вопрос усовершенствования методологии выбора и оценки показателей и критериев ЭЭУ по величине ущерба, риска и опасности.

В Армении современные системы ЭЭУ практически не функционируют. Неадекватен и фактор учета экологических составляющих, точнее «зеленых» макроэкономических показателей, в структуре ВВП и СНС. В такой ситуации весьма сложно судить об эффективности природоохранных затрат, иметь реальное представление об изменении экологических активов и целенаправленном использовании природоохранных и природопользовательских платежей. В связи с этим определенный интерес представляют обобщенные данные таблицы 1 [3; 4].

Таблица 1

Природоохранные платежи (ПОП) и природопользовательские платежи (ППП), их доля в доходах и государственных природоохранных расходах (ГПР) бюджета РА (2000–2010 гг.)

Показатель \ Год	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
ВВП, млрд драм	1031,3	1175,9	1362,5	1624,6	1907,9	2242,9	2656,2	3149,3	3646,1	3165,5	3501,6
ПОП, млрд драм	0,596	0,823	1,046	1,178	1,649	2,649	3,988	4,174	4,273	1,832	2,566

ППП, млрд драм	3,520	1,458	2,863	4,427	1,823	2,166	2,547	5,010	5,693	4,289	6,534
ПОП + ППП, млрд драм	4,116	2,281	3,909	5,605	3,472	4,815	6,535	9,184	9,966	6,121	9,102
ПОП + ППП, % от ВВП	0,399	0,194	0,267	0,345	0,182	0,215	0,246	0,292	0,273	0,193	0,259
ГПР, % от ПОП+ППП	11,2	19,0	22,9	23,7	51,2	48,5	54,4	42,0	36,8	46,9	53,8
ГПР, % от ВВП	0,04	0,03	0,06	0,08	0,09	0,10	0,13	0,12	0,10	0,09	0,13

Из таблицы следует, что ускоренный экономический рост приводит к росту ВВП, продолжающемуся до начала мирового экономического кризиса 2008 г. При этом природопользовательские и природоохранные платежи в 2009 г. (посткризисный период «реабилитации») в сумме составляют 0,193 % от ВВП, а государственные природоохранные расходы – всего лишь 0,09 %. Характерно, что разница в природоохранных расходах в 2008 и 2009 годах весьма незначительна (0,10 и 0,09 % от ВВП) и доминирует тенденция расширенного природопотребительства. Спад показателей обусловлен финансово-экономическим кризисом и «вынужденной депрессией» в различных отраслях экономики, в частности в горнодобывающей и перерабатывающей промышленности.

Начиная с 2009 г. во многих секторах экономического развития Армении, особенно в недропользовании, наблюдается рост прибыльности. Согласно статистике финансовых бюджетных поступлений платежи недропользования составляют свыше 90 % общих платежей природопользования. Тем не менее новые тенденции экономического роста и наращивания производственных мощностей всё еще не меняют характер природно-ресурсного потребления и не обеспечивают экологическое оздоровление природной среды. Остро стоит проблема отходообразования и получения вторичного сырья в горнодобывающей промышленности. Так, например, только в 2010 году из общего количества образовавшихся отходов (17307,8 тыс. т) использовано всего 0,92 %, а количество обезвреженных отходов составляет 0,001 %. Из оценки этого показателя установлено, что в марзе (области) Сюник, например, где сосредоточен мощный производственный комплекс горнодобывающей и перерабатывающей промышленности республики – 83,8 % (Агаракский и Каджаранский медно-молибденовые комбинаты, Капанский горно-обогадительный комбинат), в этот же период времени было образовано 17249621,8 тыс. т отходов, а переработано и использовано всего лишь 0,008 % этого количества. В итоге в

этой сфере экономики наблюдается эффект упущенных выгод, связанный с нерациональным использованием вторичного сырья и чреватый непредсказуемыми экологическими последствиями. Налоги на добычу полезных ископаемых, а также платежи за пользование недрами выполняют в основном фискальную функцию, недостаточно стимулируют ресурсосбережение и в должной мере не учитывают экологическую целесообразность разработки каждого месторождения.

Экологическая экспертиза и система управления / контроля охраны окружающей среды и природопользования. Анализ и экспертная оценка эколого-экономической ситуации за последние два десятилетия свидетельствуют о том, что республика продолжает развиваться в рамках природоёмкой техногенной модели [3]. Проявилась недостаточная научная обоснованность выбора экологических векторов экономической политики. Что касается деятельности систем управления и принятия эколого-экономических решений по реализации проектов и программ, то в новом содержании она проводится с конца 1995 г., т. е. с момента действия закона РА «Об экспертизе воздействия на окружающую среду» (табл. 2).

Таблица 2

Динамика экоэкспертизы проектов по видам деятельности*

Проект \ Год	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010
Бизнес	40	19	8	7	4	3	3	1	1	0	0
Недропользование	31	34	43	38	65	66	72	47	57	34	38
Отдых / рекреация	21	14	8	-	-	-	-	-	-	11	10
Строительство	3	30	22	-	-	-	-	-	-	40	32

* приведено общее количество проектов (получивших положительное решение и отклоненных и направленных на доработку)

Активация деятельности наиболее типична для сферы недропользования. В предпринимательской деятельности / бизнесе начиная с 2001 г. происходит резкое падение числа экспертируемых проектов, а в сфере строительства и рекреации – их «замораживание» в 2003–2008 годах. Данные экспертных оценок проектов городского строительства показали также, что они зачастую не проходят полноценную экологическую экспертизу (в т. ч. стратегические проекты) и реализуются

с нарушением как природоохранных, так и строительных норм и правил.

В этой связи необходимо указать на некоторые недостатки, присущие законодательной основе национальной системы экологической экспертизы. Согласно сложившемуся мнению, закон РА «Об экспертизе воздействия на окружающую среду» практически не обеспечивает правовых гарантий участия общественности в принятии решений. Следовательно, ее участие в этом процессе в большей степени формального, нежели воздействующего, характера, хотя и предусмотрено в три стадии. Более того, законом не акцентирован принцип «презумпции экологической опасности», что стало причиной недооценки риска, опасностей и ущербов, связанных с реализацией проектов. Соответствующие им показатели не включены в перечень обязательных для ОВОС, не идентифицированы также научные методы их оценки. Это вносит разночтение в оценку проектов видов деятельности и стратегических документов.

Предельные уровни воздействия, введенные в практику экоэкспертизы Решением № 193 Правительства РА от 30 марта 1999 г., недостаточно комплементарны видам деятельности, представленным в гл. 2 ст. 4 закона РА «Об экспертизе воздействия на окружающую среду». По сути, указанным решением утверждены нормативные показатели, которые за более чем 10 лет применения показали свою научную необоснованность, а в отдельных сферах экспертизы и несостоятельность. Кроме того, на практике Заказчики проектов – инициаторы деятельности – после получения положительного решения зачастую самопроизвольно изменяют условия реализации проектов, что является следствием полного отсутствия процедуры послепроектного анализа – стадии мониторинга и недооценки «эффекта обратной связи» между органом, выдавшим положительное решение, и субъектом реализации проекта.

Один из ключевых вопросов организации экспертизы проектов – это пересмотр сроков ее проведения и выдачи эколого-экспертного заключения. В соответствии с действующим законом принятие решений может затягиваться вплоть до 120 дней, независимо от масштабов деятельности и степени воздействия на окружающую среду. Более чем пятнадцатилетний опыт экспертизы проектов показал, что выбор сроков зачастую не обоснован, так как нет четкой категориальной дифференциации проектов по степени их сложности и другим параметрам воздействия. Таким образом, проведенные исследования и обобщение национального опыта природоохранной экспертизы позволяют выделить приоритеты действий, направленные на ее

усовершенствование и внесение природной компоненты в макроэкономические показатели развития:

1. Разработать новый закон РА «Об экологической экспертизе» и «Положение об ОВОС» с категориальной дифференциацией проектов и сроков принятия решений.

2. Разработать специальное «Положение о Стратегической Экологической Оценке», обеспечив ее комплементарность доминантному закону об ОВОС.

3. Расширить перечень показателей оценки воздействия проектов на окружающую среду и общественное здоровье, включая оценку риска, опасности и ущербов. Усовершенствовать методологию их применения в экспертной практике.

4. Разработать и внедрить систему ЭЭУ и обеспечить прозрачность деятельности органов, принимающих решения.

Представляется, что законодательное, нормативно-методическое и правовое упорядочение этих вопросов способно обеспечить безконфликтное решение экологических проблем разного уровня на основе разумного сочетания государственно-общественных интересов, создать реальные гарантии обеспечения стабильности и экологической безопасности экономического развития.

Библиографический список

1. «Озеленение» экономики: выдвижение на первый план вопросов окружающей среды в процессе экономического развития (ESE/ASTANA.CONF/2011/4). URL: <http://www.unecse.org/fileadmin/DAM/env/eve/Astana/Tabs/first/>
2. Ляпина А. Тенденции макроэкономического развития на основе экологических данных // Экономика природопользования. – М., 2000. – № 1. – С. 11–29.
3. Доклад министра. 2003–2005 гг. – Ереван, 2006. – С. 7–30.
4. Доклад министра. 2007–2011 гг. – Ереван, 2012. – С. 10–20.

SUSTAINABLE ENERGY IN VOJVODINA

B. Krainovich
Novi Sad, Serbia

Summary. Vojvodina is the northern province of Serbia, which is rich in renewable energy resources. The greatest emphasis is on biomass. A major problem in Vojvodina are small amounts of water. The solution to this problem lies in renewable energy.

Key words: renewable energy sources, investing, Serbia, Vojvodina.

World energy market is characterized by a growing trend of energy consumption, increasing pollution of the natural environment, and decreasing amounts of available fossil fuels. In less developed countries, lack of energy efficiency worsens the situation. In this review of the situation in the Republic of Serbia, attention is drawn to the possibility of using biomass - a resource that can be calculated taking into account primarily its north, the flat part, and the Vojvodina. The potential of renewable energy in Serbia is shown in Table 1.

Table 1

**The Potential of renewable energy sources in Vojvodina
(coloured part: Vojvodina)**

Types of energy	Capacity (GWh/per year)	structure (%)
Wind energy	2.326	5
Water energy	5.815	14
Geothermal energy	2.326	4
Solar energy	6.978	14
Biomass	31.400	63
Ukupno	48.845	100

(Source: „Renewable sources– Serbia“, <http://www.obnovljiviizvorienergije.rs>)

The table shows us that the greatest potential of renewable energy sources in Serbia just lies in biomass (63%). Vojvodina as

lowland region with dominant agricultural production has considerable potential applications of biomass energy.

Energetic potenciales of Vojvodina - Biomass

The potential of biomass is 2.700.000 tons, which 55 % is used in agricultural production, and 45 % is forest mass. The current use of biomass in Serbia is unfavorable because it is used exclusively for heating, which leads to a low level of efficiency and high emissions of pollutants. Options of the biomass are multiple, primarily for the production of biodiesel, bioethanol, biogas and electricity. [2]

Public consultation about the introduction of the new Law on Energy was completed. The establishment of the Energy Efficiency Fund and the establishment of institutions of energy managers in companies and public institutions is planning. According to the Regulation of the amount of special benefits to encourage the 2013th years there is a need for investment in the Republic of Serbia, *"Categories of privileged power producers, who are entitled to incentive the purchase price of electricity ... so that policies stimulating projects using renewable energy to be sustainable."* [5]

There are positive examples of using biomass as an energent for biogas production, which is shown in this example of *biogas power plant*:

The "BiogasEnergy" in the village of Ilandža Alibunar (Vojvodina), now is ending power plant, which will also produce electricity from biogas. In the area of 11 hectares, there are built three cylindrical digesters, each a capacity of 1 MW of power. The raw materials for the production of biogas in these digesters (bioreactors) are pig manure and maize silage. The production capacity of this plant will amount to 24 million kilowatt hours of electricity per year. Investment in the order of about 5 million euros, would be paid off in less than two years, since the power plant in Ilandza is going to charge from competent Electric distribution for power supplied about 2.8 million euros per year. The power plant will annually produce about 8.000 tons of compost, which will be used to fertilize and enrich the soil fertility. Also, part of the investment is construction of a greenhouse for growing organic vegetables, which will be heated in winter by the biogas plant [5].

Experts from the Department of Energy in Vojvodina claim that in this way we can get about 8.000 kWh of thermal energy and 16.450 kWh of electricity per year, from a small cogeneration plant [1].

It can be concluded that it is cost-effective job of the future. The calculation of the land area and the number of people who are engaged in agriculture, it was found that on the whole territory of Serbia may be employed 100.000 people, which will contribute to

the revival of the village. There would be created a network that would connect the "greatest" with "smallest" [1].

Examples from around the world show that the very high potential of biomass can be useful. In the end 2010, more than 50% (143 TWh) of electricity produced from biomass in OECD countries. Since almost half of that value is produced in the European Union, while the key markets were Germany, with 12 TWh; Finland, with 10.4 TWh; Sweden, with 8.4 TWh and Austria, with 6.7TWh.

Availability of water resources - Serbia and Vojvodina

When we talk about water resources the situation in Serbia is adversely. Serbia has a 1500 m³ of water per capita, which is less than half the water-rich countries have. Vojvodina has a problem with naturally poor water quality, as well as its availability and pollution (29 % of the samples did not pass the physical, chemical and microbiological standards). In Serbia there are 37 central water purification plants, which are more than 30 years old and obsolete by the technology of purification. The solution can be seen in the implementation of the current legislation regarding the use of, the use of wastewater, especially the implementation of the Water Framework Directive of the EU, the premiums should be subtracted from companies to reduce the use, recycling and water treatment, rehabilitation and remediation of contaminated water, inevitably solve communal water etc. [6]

In this regard, with the application of renewable energy resources, primarily the biomass, there would be less water pollution, because organic products would be produced, with little use of pesticides.

Sustainable Development of Serbia

A key factor in the development of prosperity R. Serbia, and Vojvodina also, as a province is to take the knowledge from the surrounding, the European Union (EU), as well as Russia, China or Japan. The possibility of achieving development of R. Serbia, therefore, is to increase the competitiveness based on knowledge (knowledge is a resource which increases more and more with dividing), innovation and entrepreneurship. The most important factors in the development of Serbia, rest on the media awakening of the nation, investing in education and increasing innovation in undertakings Large companies should use the "vacuum system" to withdraw small businesses and realize the connection between the "greatest" and "smallest" complement non-renewable sources of energy, renewable energy, taking advantage of the plains of Vojvodina for organic food production, and utilization of biomass.

This would open new small and medium-sized enterprises, foster development of rural tourism, and after all reduce unemployment.

Bibliography

1. Mihajlović B., Kirin S., "The possibility of using "Green energy" in Serbia", Theme Proceedings, Novi Sad, 2012, pg. 19-23
2. http://www.stsmihajlopupin.edu.rs/dokumenta/DOIE/PREDAVANJA_ZA_PROJEKAT-DRUGE_DVE_TEME.pdf
3. www.biogasenergy.rs
4. Wiese, A. et al. (2012) *Renewable power generation 2011*, Renewable Energy Focus, July/August 2012., pp. 30-54
5. Regulation of the amount of special fees for boost from 2013. The Serbian Ministry of Energy: www.merz.gov.rs.
6. Đukić, P., „Sustainable development - a utopia or a chance for Serbia“, Belgrade, 2011

ВЛИЯНИЕ ПРЯМЫХ ИНОСТРАННЫХ ИНВЕСТИЦИЙ НА ЭКОНОМИЧЕСКОЕ РАЗВИТИЕ СТРАНЫ

А. Л. Павлова

Академия управления при Президенте
Республики Беларусь, г. Минск, Беларусь

Summary. In article direct foreign investments are designated as the main way of the solution of economic problems of the country. The issues connected with negative influence of direct foreign investments on safety of the country are touched. The special attention is paid to foreign investments as to a factor of competitiveness and economic growth of the country.

Key words: direct foreign investments; economic growth; external economic policy.

В условиях развития процессов глобализации мировой экономики повышение эффективности хозяйственной системы возможно только путём ускорения инновационно-инвестиционного развития экономики страны. От того, с каким потенциалом страна войдёт в общемировой рынок, будет зависеть её будущее.

Иностранные инвестиции в настоящее время превратились в мощный фактор конкурентоспособности и экономического роста, они существенно усилили интеграцию национальных экономик в мировой рынок и стали движущей силой роста производства и мировой торговли.

Приток иностранного капитала в виде финансов, технологий, товаров позволяет, не снижая доли потребления, строить базу экономического роста [1, с. 84].

При краткосрочном периоде планирования наблюдается положительный эффект, который выражается в улучшении платёжного баланса, привлечении новых технологий, методов управления и иных позитивных явлениях. Однако в более длительной перспективе ПИИ могут привести к структурным изменениям в экономике, которые негативно отразятся на развитии принимающей страны [3, с. 64].

Стимулируя прямое иностранное инвестирование в приоритетные отрасли хозяйства и ограничивая в отраслях, имеющих стратегическое значение для государства, можно выправить отраслевой и региональный дисбаланс, сохраняя высокий уровень экономической безопасности [2, с. 225].

Таким образом, создание условий для расширенного привлечения иностранных инвестиций и финансирования необходимых затрат для структурной перестройки экономики является одной из главных целей внешнеэкономической политики в переходных экономиках, особенно малых стран, лишённых соб-

ственной ресурсной базы и нуждающихся в тесном экономическом сотрудничестве с внешним миром.

Библиографический список

1. Зубченко Л. А. Иностранные инвестиции : учеб. пособие. – М. : ООО «Книгодел», 2008. – 160 с.
2. Ивищенко А. Н. Финансирование и кредитование инвестиций : учеб.-метод. комплекс. – Новополюк : ПГУ, 2008. – 384 с.
3. Савенок Э. А. Иностранные инвестиции : курс лекций. – Минск : Акад. упр. при Президенте Республики Беларусь, 2011. – 184 с.

СБАЛАНСИРОВАННАЯ СИСТЕМА ЭКОНОМИЧЕСКИХ ИНТЕРЕСОВ УЧАСТНИКОВ СТРАТЕГИЧЕСКОГО АЛЬЯНСА КАК ОСНОВА ЕГО ЭКОНОМИЧЕСКОЙ БЕЗОПАСНОСТИ

Л. Е. Шульженко

Восточноукраинский национальный университет
им. Владимира Даля, г. Луганск, Украина

Summary. The importance of economic security problems for strategic alliance is shown. Based on combination of predicates of harmonical and protective approaches the notion of “economic security of strategic alliance” is shown. Such notion is considered as the state of protection of balanced interests for the strategic alliance and its participants. The problem aspects of detection the balance of interests in strategic alliance are analyzed. It is shown, that providing the economic security of strategic alliance should be based on recognition of interests’ contradiction of strategic alliance participants.

Key words: strategic alliance, economic security, interest, balance, protection, contradiction.

Проблематика экономической безопасности сегодня активно исследуется, что, с одной стороны, в значительной степени способствует формированию знаний о безопасности. С другой стороны, рассмотрение экономической безопасности разнообразных объектов (национальная экономика, регион, субъекты предпринимательской деятельности) открывает новые аспекты ее исследования. Сегодня активно исследуется экономическая безопасность национальной экономики, созданы научные школы по экономической безопасности субъектов предпринимательской деятельности, в пределах которых много сделано для формирования эксплейнарного, теоретического и инструментального базисов теории безопасности. Но постоянно идентифицируются новые объекты экономической безопасности. Речь идет, например, об интегрированных структурах. Изучение их эконо-

мической безопасности только начинается. Частным случаем интегрированных структур являются стратегические альянсы.

Современные тенденции образования стратегических альянсов характеризуют их растущую популярность. Стратегические альянсы создаются в разных отраслях промышленности или на их стыке. Наибольшее количество стратегических альянсов образовано в фармацевтике / биотехнологии, информационных коммуникационных технологиях, автомобильной промышленности. Опыт их создания необходимо изучать, потому что рано или поздно украинские товаропроизводители столкнутся с необходимостью участвовать в стратегических альянсах. Ведь такое участие является едва ли не единственной возможностью догнать передовые экономики мира и занять достойное место в мировом разделении труда. Тем более что деятельность интегрированных структур (или бизнес-групп), созданных в экономике Украины, в последние годы отчетливо показала ограниченность их возможностей в формировании инновационной модели развития экономики Украины.

Стратегический альянс – это система партнерских гетерархических отношений разнообразного организационно-правового характера между субъектами хозяйствования, сохраняющих самостоятельность и автономность деятельности, которая создана на неопределенный срок на имущественных и неимущественных основаниях с целью эффективного использования материальных и нематериальных ресурсов для достижения в течение определенного времени единых целей, соблюдения общих интересов стратегического и текущего характера, распределения рисков, контроля и результатов совместной деятельности между участниками альянса.

Участники стратегического альянса добровольно вступают во взаимодействие друг с другом в пределах альянса, исходя из возможных вознаграждений и расходов, надеясь, что партнерство позволит реализовать некоторые благоприятные возможности. Спектр вознаграждений участников стратегического альянса очень широк – от выживания в условиях очень напряженной экономической ситуации до участия в разработке инновационных продуктов, совершающих революционный переворот на рынке. К вознаграждениям в этом случае относятся освоение локальных рынков или рынков отдельных стран (для участников, являющихся ведущими в определенном виде деятельности), участие в разработке инновационных продуктов на взаимовыгодных условиях, получение доступа к технологиям, финансированию, опыту ведения бизнеса (для небольших участников, которые широко не известны в определенном виде деятельности), ускорение коммерциализации инноваций и т. д.

Рассчитывать на эти вознаграждения участники стратегического альянса могут лишь при условии, что они понесут определенные расходы – материальные (время, ресурсы) и нематериальные (информация, опыт, знания).

Стратегический альянс как современная форма интеграции деятельности является прагматичным союзом, в котором интересы каждого из участников являются разнонаправленными. Противоречия интересов участников стратегического альянса (противоречия интересов каждого участника с интересами альянса в целом и с интересами других участников) закладываются уже в момент его создания и сказываются с определенной мерой остроты в течение всего времени существования альянса. Не учитывать такие противоречия нельзя, ведь мало того, что они снижают результативность стратегического альянса и ослабляют его возможности, они угрожают его экономической безопасности. Наличие противоречий интересов участников стратегического альянса предопределяет целесообразность в рассмотрении его экономической безопасности симбиоза гармонизационного и защитного подходов.

В гармонизационном подходе экономическую безопасность стратегического альянса следует рассматривать как сбалансированность, согласованность и гармонизацию интересов каждого участника с интересами альянса в целом и с интересами других участников. С ростом уровня сбалансированности, согласованности и гармонизации возрастает и экономическая безопасность стратегического альянса.

С позиций защитного подхода речь идет о защищенности интересов стратегического альянса. Именно интересы участников стратегического альянса создают его невидимый, но крепкий фундамент как единого целого, как большой сложной системы и определенным образом предопределяют особенности и характеристики ее экономической безопасности.

В стратегическом альянсе идет речь о двух группах интересов – стратегического альянса как единого целого и его участников. Причем интересы участников могут не подчиняться полностью интересам альянса в результате «мягкого» характера связей в нём и незначительной роли управляющего центра. Каждый из участников преимущественно руководствуется собственными интересами не только при создании стратегического альянса, но и в его деятельности. Отсюда достаточно свободное поведение участников стратегического альянса – осуществление иной деятельности, наличие связей, которые не имеют отношения к совместной с другими участниками деятельности, свободный выход из стратегического альянса в любое время, вплоть до оппортунистического поведения.

Система интересов стратегического альянса отвечает требованиям к открытым системам, ведь в системе «стратегический альянс» его участники постоянно взаимодействуют – происходят процессы обмена информацией, ресурсами и людьми не только между участниками альянса, но и между каждым участником и субъектами внешней среды, что не может не отразиться на системе интересов участников альянса. Открытость системы интересов стратегического альянса выступает в качестве предпосылки неравновесности происходящих в ней процессов. Эта неравновесность является предпосылкой признания системы «стратегический альянс» и, соответственно, системы интересов его участников системами, способными к самоорганизации. Нестабильность отмеченных процессов predetermined, прежде всего, изменением интересов участников стратегического альянса под воздействием изменений в его внутренней и внешней среде. Изменение интересов участников стратегического альянса существенно влияет на их отношения с другими участниками, на выполнение ими своих обязательств. Отсюда неравновесность свойственна и обеспечению экономической безопасности стратегического альянса.

Понятие «защищенность» неотделимо от понятия «угроза», которая в [2, с. 48] определена как самая конкретная и непосредственная форма опасности или совокупность условий и факторов, создающих опасность интересам граждан, общества и государства, а также национальным ценностям и национальному образу жизни. В этом контексте угрозы интересам стратегического альянса представляют свобода в поведении его участников, самоорганизация системы их интересов, неравновесность происходящих в ней процессов, а интересам участников стратегического альянса – нестабильность системы их интересов вследствие их трансформации под воздействием изменений во внутренней и внешней среде альянса и во внутренней и внешней среде деятельности каждого участника.

Сочетание предикатов гармонизационного и защитного подходов позволяет определить понятие «экономическая безопасность стратегического альянса» как состояние защищенности сбалансированных интересов стратегического альянса и его участников. Для того чтобы утверждать о пребывании стратегического альянса в экономической безопасности, необходимы критерии защищенности и сбалансированности интересов стратегического альянса. Защищенность интересов стратегического альянса следует рассматривать как возможность его участников участвовать в соответствии с договоренностями в момент создания альянса в исполнении его общих функций, решать задачи в стандартных и нестандартных ситуациях благодаря предупре-

ждению, преодолению или предельному уменьшению негативных последствий изменений в условиях деятельности стратегического альянса и его участников.

Прозрачность интересов вхождения в стратегический альянс его участников может быть разной. Иногда под стандартными интересами (уменьшение расходов и рисков, получение доступа на рынок и т. п.) скрываются истинные. Примером стратегического альянса со скрытыми интересами его участников следует считать нередкие в последнее время так называемые стратегические альянсы для обучения [1]. В таких альянсах партнерские отношения формируются для получения новых знаний и навыков. Ведь в условиях нестабильности, быстрых и часто радикальных изменений внешней среды информация, знание и, соответственно, способы их получения, обработки и внедрения приобретают особую важность. Однако такие интересы далеко не всегда афишируются партнерами, напротив, иногда партнера-носителя знаний другие партнеры даже не предупреждают о своих намерениях, а скрывают их.

Выявить сбалансированность интересов стратегического альянса и его участников достаточно сложно, учитывая, что декларируемые интересы участников стратегического альянса не всегда являются реальными, существуют еще и скрытые интересы, которые не декларируются. Сложность формулирования интересов участников стратегического альянса была бы не такой высокой, если бы участники руководствовались лишь принципом рациональности, то есть открыто выражали реальные интересы и демонстрировали реальную готовность поступиться некоторыми из них. Но эти интересы формулируют и выражают от имени участника стратегического альянса конкретные люди, которые имеют определенные должностные полномочия, определенное видение интересов, иногда имеет место конфликт собственных интересов с интересами предприятия (если доходы должностного лица прямо не зависят от успешности деятельности предприятия). Поэтому решение проблемы экономической безопасности стратегического альянса прямо зависит от того, насколько откровенными являются его участники в формулировании и декларировании своих интересов, насколько выраженные интересы являются реальными или есть скрытые интересы, готовы ли участники поступиться отдельными интересами в пользу других участников или стратегического альянса в целом. Поэтому критерием сбалансированности интересов стратегического альянса и его участников может выступить отсутствие противоречий интересов, о наличии которого свидетельствуют отдельные признаки.

Признаки противоречия интересов участников стратегического альянса достаточно разнообразны. Так, такими признаками могут быть возникновение разногласий и споров по разным вопросам деятельности альянса (например, необходимости инвестирования отдельными участниками), появление недоверия, нарушение равенства в принятии решений и т. д. Чем больше таких признаков, чем чаще и ярче они проявляются, тем больше оснований говорить об уменьшении сбалансированности интересов участников стратегического альянса и, соответственно, снижении его экономической безопасности.

Следовательно, в обеспечении экономической безопасности стратегического альянса вектор концентрации усилий его участников должен быть сосредоточен на формулировании, декларировании, балансировании и согласовании интересов каждого участника с интересами альянса в целом и с интересами других участников. В конечном итоге само соблюдение определенных интересов, которые выступают в качестве базы ожиданий, и побуждает отдельные предприятия и организации вступать в стратегический альянс и выходить из него, если эти ожидания не сбываются, то есть интересы не соблюдаются.

Итак, обеспечение экономической безопасности стратегического альянса должно исходить из признания противоречий интересов его участников – каждого участника с интересами альянса в целом и с интересами других участников. В течение некоторого времени эти противоречия могут не сказываться или их проявления могут быть слабыми. Но со временем при наступлении определенного события в деятельности отдельных участников или альянса в целом противоречия интересов участников могут обостриться и даже перерасти в реальный конфликт интересов с негативными последствиями как для отдельных участников, так и альянса в целом.

Достижение состояния защищенности сбалансированных интересов стратегического альянса и его участников является целью процесса обеспечения экономической безопасности стратегического альянса, целью функционирования его системы экономической безопасности. Период сохранения такого состояния точно определить нельзя. Интересы стратегического альянса и его участников могут быть сбалансированными в течение всего срока деятельности альянса, т. е. система интересов в сбалансированном виде в течение этого времени будет защищена, а в ряде случаев сбалансированность интересов может оказаться нарушенной буквально сразу после начала совместной деятельности.

Состояние защищенности сбалансированных интересов стратегического альянса и его участников достигается не автоматически, а с помощью разнообразных способов, приемов и

механизмов, применение которых целесообразно на разных стадиях жизненного цикла альянса. Жизненный цикл стратегического альянса в самом общем виде состоит из трех стадий: образование, совместная деятельность и прекращение деятельности. При этом каждую стадию жизненного цикла альянса также можно структурировать. На стадии образования важная роль принадлежит начальному этапу – этапу обоснования целесообразности создания стратегического альянса. На этой стадии закладываются не только основы результативности альянса и эффективности его деятельности, но и основы его экономической безопасности.

На начальном этапе осуществляется отбор потенциальных участников стратегического альянса. Результаты и качество такого отбора, по сути, закладывают фундамент экономической безопасности стратегического альянса. Такой отбор базируется на явном и неявном анализе интересов его потенциальных участников. Палитра взаимодействия между участниками стратегического альянса требует самого тщательного согласования интересов, действий, намерений, экономического поведения, притом что такое согласование не имеет административной базы или она чрезвычайно слаба, необходимы процедуры принятия решения участниками альянса. На этом этапе целесообразно применение таких способов.

Анализ возможностей и ограничений участников стратегического альянса. Участие в стратегическом альянсе каждого участника должно быть серьезно мотивировано, а руководители и собственники должны иметь четкое представление о цели вступления в альянс, ожиданиях от участия в нём и необходимых затратах. Участники стратегического альянса должны разобраться со своими интересами, выстроив их иерархию по важности, реальности соблюдения и готовности поступиться отдельными из них. При этом важно представлять временной горизонт интересов потенциального участника: его интересы сосредоточены в настоящем времени и должны быть очень скоро удовлетворены или же интересы носят долгосрочный характер, и участник готов пожертвовать вознаграждениями сегодня в пользу вознаграждений завтрашнего дня. Дилемма «небольшое вознаграждение сегодня – большое вознаграждение завтра» в каждом конкретном случае имеет свое решение, но решить ее необходимо для вступления в альянс. Руководители и персонал потенциального участника стратегического альянса должны быть осведомлены об оперативных и культурных различиях других участников. Особенно важна такая осведомленность, если стратегический альянс предполагает участие предприятий из других стран.

Анализ взаимодействия участников стратегического альянса. В числе анализируемых вопросов особого внимания заслуживает организационно-правовая форма стратегического альянса – договорные или функциональные соглашения, образование юридического лица, неформальные соглашения об участии в активах [3, с. 64].

Определение типа стратегического альянса. Сбалансированность интересов каждого участника с интересами стратегического альянса в целом и с интересами других участников, ее защищенность и выбор ее способов во многом зависят от типа альянса, также как проявление противоречий интересов его участников, его формы и мера выраженности противоречий интересов. Собственно, тип альянса в целом определяется интересами его участников. Типы стратегических альянсов в современной литературе выделяют с помощью критериев (известных или оригинальных) или дескриптивно. Если не подходить строго к качеству критериев выделения типов стратегических альянсов или описанию квазитипов стратегических альянсов, то тогда и образуется значительное разнообразие стратегических альянсов. Многообразие типов известных в мировой практике стратегических альянсов обусловлено именно многообразием интересов его участников, которые, в свою очередь, обусловлены особенностями состояния экономики стран-участниц, рынков отдельных видов товаров и услуг, уровнем их инновационности. Критерии типизации стратегических альянсов достаточно разнообразны (их анализ представлен в [4]), в том числе и за счет их дублирования. Но наиболее известными критериями выделения типов стратегических альянсов являются степень контроля внутри группы, тип интеграции и имущественное направление взаимодействия [3, с. 64]. При использовании критерия имущественного направления взаимодействия всё многообразие типов стратегического альянса сводится к трем: имущественный, коммерческий и конгломератный. Имущественный стратегический альянс создается на имущественной основе; в нём каждый участник альянса выделяет активы для приоритетного, но на условиях финансовых отношений (определение участия каждого участника в распределении общего финансового результата), использования другими участниками альянса. Коммерческий стратегический альянс формируется по цепочке создания стоимости, а конгломератный – для решения разнообразных задач, выполнения проектов, взаимоподдержки в определенных процессах. В этих типах альянсов речь идет об объединении с определенной целью ресурсов их участников.

Оценка совместимости участников стратегического альянса. В создании и будущей деятельности стратегического

альянса очень большая роль принадлежит личным отношениям и единомыслию руководителей потенциальных участников. У потенциальных участников стратегического альянса должны быть совместимыми принципы деятельности, желательным является опыт работы на одних и тех же рынках, с одними и теми же потребителями. Стратегический альянс как система партнерских отношений не рассчитан на долговременные отношения, поэтому для формирования общей системы ценностей и идеологии деятельности у партнеров просто нет времени.

Конечно же, приведенные способы не исчерпывают всего их многообразия, но они дают представление о формировании принципиальных основ экономической безопасности стратегического альянса. Если интересы участников стратегического альянса не согласованы и не сбалансированы с самого начала его деятельности, то сложно ожидать, что его деятельность будет устойчивой, и, следовательно, не приходится говорить о его экономической безопасности.

Таким образом, обеспечение экономической безопасности стратегического альянса зависит не от его структуры и типа, не от характера и вероятности реализации угроз внешней среды, а от устойчивости сбалансированной системы экономических интересов участников альянса, которая в значительной степени закладывается в момент его создания путем тщательного обоснования состава альянса с использованием достаточно сложных инструментов.

Библиографический список

1. Долгов С. И. Глобализация экономики: новое слово или новое явление : моногр. – М. : Экономика, 1998. – 344 с.
2. Основы экономической безопасности (государство, регион, предприятие, личность) / под ред. Е. А. Олейникова. – М. : ЗАО «Бизнес-Школа «Интел-Синтез», 1997. – 324 с.
3. Чернега О. Б., Озарина О. В. Стратегические альянсы предприятий: формы, эволюция, перспективы : моногр. – Донецк ДонГУЭТ им. М. Туган-Барановского, 2005. – 221 с.
4. Шульженко Л. Є. Аналіз критеріїв типізації стратегічних альянсів // Економіка. Менеджмент. Підприємництво : зб. наук. праць Східноукраїнського національного університету імені Володимира Даля. Вип. 23. Ч. II. – Луганськ : СНУ ім. В. Даля, 2011. – С. 54–59.

ОСОБЕННОСТИ РАЗВИТИЯ ПРОЦЕССА ГЛОБАЛИЗАЦИИ В СОВРЕМЕННОМ МИРЕ

Д. Х. Галлямова

Казанский (Приволжский) федеральный университет,
г. Казань, Республика Татарстан, Россия

Summary. The article presents the analysis of the evolution within the globalized world economy. Identifying certain patterns of its distribution were shown. Also outlined are the main tendencies of Russia's interests in the fields of foreign policy and economy under the current conditions, as well as possible areas of development.

Key words: globalization; research & development; commodity turnover.

Одной из основных тенденций развития современной экономической системы является глобализация мирового хозяйства. Глобальные компании всё больше заменяют многонациональные, которые адаптируют товары и методы к конкретной стране. Глобальная компания избегает высоких издержек, присущих многонациональной, предлагая единые стандартизированные продукты для всемирного рынка.

В целом развитие процессов **интернационализации** можно показать на следующей схеме:

Глобализацию ряд специалистов [4, с. 65] представляют как процесс сближения потребительских предпочтений и универсализации ассортимента предлагаемой продукции по всему миру, в ходе которой всемирные продукты вытесняют местные. Другие считают, что основополагающей характеристикой глобализации является то, что в создании продукта на различных этапах производства участвуют производители многих стран [4, с. 46]. И, наконец, некоторые авторы [1, с. 100] характеризуют глобализацию как укрепление взаимозависимости и взаимовлияния различных сфер и процессов мировой экономики, выражающееся в постепенном превращении мирового хозяйства в единый рынок товаров, услуг, капитала (собственности), рабочей силы и знаний, а также в усилении участия стран в мировом хозяйстве и влиянии международных экономических отношений на национальные экономики. Данное определение, на наш взгляд, наиболее полно и глубоко отражает содержание процесса глобализации.

Глобализация экономики охватывает разные сферы мирового хозяйства, а именно:

- мировую торговлю товарами, услугами, технологиями и объектами интеллектуальной собственности;
- международное движение факторов производства (рабочей силы, капитала, информации);
- межнациональные финансово-кредитные и валютные сделки (безвозмездное финансирование и помощь, кредиты и займы субъектов международных экономических отношений и т. д.);
- производственное, научно-техническое, технологическое, инжиниринговое и информационное сотрудничество.

Процессы **интернационализации** хозяйственных связей как форма межнационального общения зародились еще в XIX веке. Далее произошло улучшение доступа участников на рынок, появились однородность регулирования и контроля их деятельности, стандартизация требований к капиталу, начались экономическая интеграция Европы, открытие банковской системы США, прекращение «холодной войны» и т. д. Серьезным импульсом послужило качественное совершенствование транспорта и средств связи: контакты между народами, регионами и континентами ускорились и участились, стали доступны для большей части населения промышленно развитых стран, составляющих основу интеграционных группировок (ЕС, НАФТА и т. д.). Межнациональная интеграция сильна в развитых странах, на данные страны приходилось примерно $\frac{3}{4}$ мирового ВВП и мировой торговли. При глобализации рынка многие компании, функционирующие в развитых странах, используют международные слияния и поглощения в своих стратегиях укрупнения.

В середине XX века основными субъектами международных отношений были государства и опосредованные ими структуры, сейчас же их место занимают транснациональные корпорации и международные финансовые центры. Корни возникновения этих экономических субъектов уходят в длительную историю международной торговли и иностранных инвестиций. Важным фактором их формирования в 1970-х годах была политика либерализации, позволившая крупнейшим компаниям и банкам выйти за рамки национального контроля и приобрести самостоятельность. Эту тенденцию, проявляющуюся в международной кооперации во всех сферах экономической и политической жизни, можно определить как переход от классической внешней политики к мировой внутренней политике. Произошло географическое сжатие мирового пространства, потребовавшее новых форм взаимоотношений. Углубление всеобщей взаимозависимости создало реальные предпосылки для эконо-

мического сотрудничества групп людей поверх государственных и социокультурных барьеров.

В условиях обострения конкуренции на мировых товарных рынках основной стратегией перераспределения собственности транснациональных компаний стало достижение *слияния* с равными по мощи корпорациями или *поглощение* более слабых. Как отмечает английский исследователь Гамильтон, ТНК с неподвижной структурой собственности, как правило, действуют в отраслях с отсталой технологией, не выдерживают конкуренции по издержкам производства, надежности продукции и маркетингу [3, с. 29]. В этот же период наблюдалось бурное развитие ТНК в странах Азии, Дальнего Востока и СНГ. Но всё же основные потоки инвестиций по-прежнему концентрировались в относительно узкой группе стран. 10 самых значительных реципиентов получили две трети мирового притока капитала, а на 100 стран, получивших наименьший объем инвестиций, пришелся всего 1 %. Главными экспортёрами капитала выступали США, Германия, Великобритания, Япония и Франция, которые обеспечили около двух третей мирового объема вывоза прямых иностранных инвестиций. В 2000 году общий объем транснациональных прямых инвестиций во всём мире превысил 1,3 трлн долл., что означало его удвоение по сравнению с показателем 1998 г. Далее, в 2007 г. показатель вырос на 29,9 %, достигнув 1,83 трлн долл. В связи с мировым финансово-экономическим кризисом в 2008 г., по оценкам ЮНКТАД, отмечено сокращение притока прямых иностранных инвестиций (ПИИ) на 21 % (до 1,45 трлн долл.). Таким образом, завершается период бурного роста ПИИ (в 2004–2007 гг. он составлял 30–38 %).

Глобализация укрупнила размеры рынков и усилила конкуренцию, в результате чего потребители получили товары лучшего качества по сниженным ценам. Вскоре самые крупные сильные организации, способные управлять множеством географически разбросанных фирм, могут превратиться в компании общемирового масштаба, более мелкие фирмы тогда будут решать региональные проблемы, занимая рыночные ниши второстепенного характера.

Следует подчеркнуть, что глобализация – длительный процесс, так как отдельные регионы в большей степени развиты, имеют значительный торговый оборот и существенно отличаются от аналогичных территориальных единиц. Сдерживающими факторами глобализации являются также весьма существенные целевые, экономические, языковые и культурные различия, разные потребительские предпочтения и т. д.

Характерной чертой современной мировой экономики является глобализация рынков **ссудного капитала**. Ее развитию

способствуют: технические достижения в сфере обработки информации, устранение (смягчение) ограничений на перемещение капиталов через границы, либерализация внутренних рынков капиталов, увеличение количества нерегулируемых иностранных рынков (off-shore market), ускоренный рост производных инструментов. Еще одним важным фактором ускорения глобализации рынка капиталов стало изобретение свопов, предоставивших возможность быстро и недорого преобразовывать любую валюту по фиксированным процентным ставкам. Эффективность мобилизации средств международными банками определяется следующими факторами:

1. Финансовые рынки быстро разрастаются в институты международного масштаба, связывая все регионы мира в единую финансовую сеть, функционирующую непрерывно (например, рынок депозитов в евровалютах).

2. Старые методы кредитования трансформируются в новые финансовые инструменты и способы мобилизации капитала (например, ссуды под ценные бумаги, LBO-кредитование¹).

3. Многие международные банки и другие финансовые организации создают надежные точки опоры на всех рынках мира, предлагая полный ассортимент финансовых услуг, поскольку в современных условиях интенсивной конкуренции такие структуры должны находить самые дешевые источники капитала.

Процессы интернационализации получили новый стимул к развитию в период улучшения отношений между западными и восточными странами, когда произошли открытие границ, упрощение визового и таможенного режима и, как результат, расширение сотрудничества, унификация стандартов и норм ведения бизнеса. Также произошел интенсивный перевод многих сфер индустрии из западных стран в страны с низкими издержками и дешевой рабочей силой. Были созданы предпосылки для глобализации рынков ссудного капитала: устранение или смягчение ограничений на перемещение капиталов через границу, развитие нерегулируемых иностранных рынков (в офшорных зонах) и т. д.

Несмотря на ряд положительных результатов деятельности международных компаний и институтов в России (инвестиции в отечественную экономику, рабочие места, передовые технологии, качественно новые потребительские и промышленные товары), имеется и негативное влияние этих организаций на

¹ (Leveraged buy out) LBO-поглощения представляют собой централизацию производства, которую компания проводит за счет средств, взятых в кредит у финансовых учреждений под залог собственных акций или активов. Другой разновидностью этой формы являются сделки, в которых поглощающие компании (LBO-спонсоры) берут на себя долги поглощаемых.

отечественную экономику. К их числу относятся: ослабление позиций отечественных производителей и достижение доминирующего положения в ряде отраслей (например, в пищевой промышленности); стремление скупать функционирующие (порой весьма успешно) российские компании, а не инвестировать в строительство и разработку новых объектов и отраслей; нацеленность на сырьевые отрасли; стремление к универсальности потребительских вкусов и предпочтений.

Библиографический список

1. Владимирова И. Г. Глобализация мировой экономики: проблемы и последствия // Менеджмент в России и за рубежом. – 2001. – № 3.
2. Галямова Д. Х. Проблемы и перспективы вступления РФ в ВТО // Вестник Казанского технологического университета. Казань, 2012. – № 4. – С. 176–179.
3. Грязнов Э. А. Позиции крупнейших в мире ТНК в российской экономике. – М., 2000. – 168 с.
4. Кох Р. Менеджмент и финансы от А до Я. – СПб. : Питер, 1999.
5. Фиминский И. Экономическая глобализация // Российский экономический журнал. – 2000. – № 10. – С. 46–49.

**План международных конференций,
проводимых вузами России, Азербайджана, Армении,
Белоруссии, Болгарии, Ирана, Казахстана, Польши,
Украины и Чехии на базе НИЦ «Социосфера»
в 2013 году**

Все сборники будут изданы в чешском издательстве
Vědecko vydavatelské centrum «Sociosféra-CZ» (Прага)

10–11 октября 2013 г.

IV международная научно-практическая конференция
«Современная психология на перекрестке естественных и социальных наук: проблемы междисциплинарного синтеза» (К-10.10.13)

15–16 октября 2013 г.

III международная научно-практическая конференция
«Личность, общество, государство, право. Проблемы соотношения и взаимодействия» (К-10.15.13)

20–21 октября 2013 г.

Международная научно-практическая конференция
«Трансформация духовно-нравственных процессов в современном обществе» (К-10.20.13)

25–26 октября 2013 г.

III международная научно-практическая конференция
«Социально-экономическое, социально-политическое и социокультурное развитие регионов» (К-10.25.13)

28–29 октября 2013 г.

Международная научно-практическая конференция
«Социализация и воспитание подростков и молодежи в институтах общего и профессионального образования: теория и практика, содержание и технологии» (К-10.28.13)

1–2 ноября 2013 г.

III международная научно-практическая конференция
«Религия – наука – общество: проблемы и перспективы взаимодействия» (К-11.01.13)

3–4 ноября 2013 г.

Международная научно-практическая конференция
«Профессионализм учителя в информационном обществе: проблемы формирования и совершенствования»
(К-11.03.13)

5–6 ноября 2013 г.

IV международная научно-практическая конференция
«Актуальные вопросы социальных исследований и социальной работы» (К-11.05.13)

10–11 ноября 2013 г.

II международная научно-практическая конференция
«Дошкольное образование в стране и мире: исторический опыт, состояние и перспективы» (К-11.10.13)

15–16 ноября 2013 г. Международная научно-практическая конференция
«Проблемы развития личности» (К-11.15.13)

20–21 ноября 2013 г.

III международная научно-практическая конференция
«Подготовка конкурентоспособного специалиста как цель современного образования» (К-11.20.13)

25–26 ноября 2013 г.

II международная научно-практическая конференция
«История, языки и культуры славянских народов: от истоков к грядущему» (К-11.25.13)

1–2 декабря 2013 г.

III международная научно-практическая конференция
«Практика коммуникативного поведения в социально-гуманитарных исследованиях» (К-12.01.13)

3–4 декабря 2013 г.

Международная научно-практическая конференция
«Проблемы и перспективы развития экономики и управления» (К-13.03.13)

5–6 декабря 2013 г.

II международная научно-практическая конференция
«Актуальные вопросы теории и практики лингвострановедческой лексикографии» (К-12.05.13)

В 2014 году

15–16 января 2014 г.

IV международная научно-практическая конференция
«Информатизация общества: социально-экономические, социокультурные и международные аспекты» (К-01.15.14)

17–18 января 2014 г.

Международная научно-практическая конференция II
«Развитие творческого потенциала личности и общества» (К-01.17.14)

20–21 января 2014 г.

III международная научно-практическая конференция
«Социальная психология детства: ребенок в семье, институтах образования и группах сверстников» (К-01.20.14)

25–26 января 2014 г.

IV международная научно-практическая конференция
«Региональные социогуманитарные исследования. История и современность» (К-01.25.14)

27–28 января 2014 г.

Международная научно-практическая конференция
«Идентичность личности и группы: психолого-педагогические и социокультурные аспекты» (К-01.27.14)

1–2 февраля 2014 г.

II международная научно-практическая конференция
«Формирование добрососедских этноконфессиональных отношений как одна из важнейших задач современной цивилизации» (К-02.01.14)

10–11 февраля 2014 г.

III международная научно-практическая конференция
«Профессионализация личности в образовательных институтах и практической деятельности: теоретические и прикладные проблемы социологии и психологии труда и профессионального образования» (К-02.10.14)

15–16 февраля 2014 г.

IV международная научно-практическая конференция
«Психология XXI века: теория, практика, перспектива»
(К-02.15.14)

16–17 февраля 2014 г.

Очная конференция в г. Санкт-Петербурге.

IV международная научно-практическая конференция
«Общество, культура, личность. Актуальные проблемы социально-гуманитарного знания» (К-02.05.14)

20–21 февраля 2014 г.

Очная конференция в г. Киеве.

IV международная научно-практическая конференция
«Инновации и современные технологии в системе образования» (К-02.20.14)

25–26 февраля 2014 г.

II международная научно-практическая конференция
«Экологическое образование и экологическая культура населения» (К-02.25.14)

1–2 марта 2014 г.

II международная научно-практическая конференция
«Партнерство социальных институтов воспитания в интересах детства» (К-03.01.14)

5–6 марта 2014 г.

IV международная научно-практическая конференция
«Символическое и архетипическое в культуре и социальных отношениях» (К-03.05.14)

10–11 марта 2014 г.

II международная научно-практическая конференция
«Национальные культуры в социальном пространстве и времени» (К-03.10.14)

13–14 марта 2014 г.

II международная научно-практическая конференция
«Актуальные проблемы современных общественно-политических феноменов: теоретико-методологические и прикладные аспекты» (К-03.13.14)

15–16 марта 2014 г.

IV международная научно-практическая конференция
«Социально-экономическое развитие и качество жизни: история и современность» (К-03.15.14)

20–21 марта 2014 г.

III международная научно-практическая конференция
«Гуманизация обучения и воспитания в системе образования: теория и практика» (К-03.20.14)

25–26 марта 2014 г.

Очная конференция в г. Москве.

IV международная научно-практическая конференция
«Актуальные вопросы теории и практики филологических исследований» (К-03.25.14)

27–28 марта 2014 г.

Международная научно-практическая конференция **«Современные инфокоммуникационные и дистанционные технологии в образовательном пространстве школы и вуза»** (К-03.27.14)

27–28 марта 2014 г.

Очная конференция в г. Москве.

Международная научно-практическая конференция
«Язык и политика» (К-03.28.14)

29–30 марта 2014 г.

II международная научно-практическая конференция
«Личность и социальное развитие» (К-03.28.14)

1–2 апреля 2014 г.

III международная научно-практическая конференция
«Игра и игрушки в истории и культуре, развитии и образовании» (К-04.01.14)

5–6 апреля 2014 г.

IV международная научно-практическая конференция
«Народы Евразии. История, культура и проблемы взаимодействия» (К-04.05.14)

7–8 апреля 2014 г.

II международная научно-практическая конференция
«Социогуманитарные и медицинские вопросы современной психологии, нейрофизиологии, нейроморфологии и психолингвистики» (К-04.07.14)

10–11 апреля 2014 г.

IV международная научно-практическая конференция
«Проблемы и перспективы развития образования в XXI веке: профессиональное становление личности (философские и психолого-педагогические аспекты)»
(К-04.10.14)

15–16 апреля 2014 г.

IV международная научно-практическая конференция
«Информационно-коммуникационное пространство и человек» (К-04.15.14)

20–21 апреля 2014 г.

IV международная научно-практическая конференция
«Социальные науки и общественное здоровье: теоретические подходы, эмпирические исследования, практические решения» (К-04.20.14)

22–23 апреля 2014 г.

II международная научно-практическая конференция
«Деятельность социально-культурных институтов в современной социокультурной ситуации: проблемы теории и практики» (К-04.22.14)

25–26 апреля 2014 г.

IV международная научно-практическая конференция
«Детство, отрочество и юность в контексте научного знания: материалы международной научно-практической конференции» (К-04.25.14)

28–29 апреля 2014 г.

II международная научно-практическая конференция
«Самореализация потенциала личности в современном обществе» (К-04.28.14)

2–3 мая 2014 г.

II международная научно-практическая конференция
«Современные технологии в системе дополнительного и профессионального образования» (К-05.02.14)

5–6 мая 2014 г.

V международная научно-практическая конференция
«Теория и практика гендерных исследований в мировой науке» (К-05.05.14)

10–11 мая 2014 г.

II международная научно-практическая конференция
«Риски и безопасность в интенсивно меняющемся мире» (К-05.10.14)

15–16 мая 2014 г.

V международная научно-практическая конференция
«Психолого-педагогические проблемы личности и социального взаимодействия» (К-05.15.14)

20–21 мая 2014 г.

II международная научно-практическая конференция
«Текст. Произведение. Читатель» (К-05.20.14)

22–23 мая 2014 г.

Международная научно-практическая конференция
«Реклама в современном мире: история, теория и практика» (К-05.22.14)

25–26 мая 2014 г.

IV международная научно-практическая конференция
«Инновационные процессы в экономической, социальной и духовной сферах жизни общества» (К-05.25.14)

1–2 июня 2014 г.

IV международная научно-практическая конференция
«Социально-экономические проблемы современного общества» (К-06.01.14)

3–4 июня 2014 г.

II международная научно-практическая конференция
«Теоретические и прикладные вопросы специальной педагогики и психологии» (К-06.03.14)

5–6 июня 2014 г.

IV международная научно-практическая конференция
«Права и свободы человека: проблемы реализации, обеспечения и защиты» (К-06.05.14)

7–8 июня 2014 г.

II международная научно-практическая конференция
«Социогуманитарные и медицинские аспекты развития современной семьи» (К-06.07.14)

10–11 сентября 2014 г.

V международная научно-практическая конференция
«Проблемы современного образования» (К-09.10.14)

15–16 сентября 2014 г.

IV международная научно-практическая конференция
«Новые подходы в экономике и управлении» (К-09.15.14)

20–21 сентября 2014 г.

IV международная научно-практическая конференция
«Традиционная и современная культура: история, актуальное положение, перспективы» (К-09.20.14)

25–26 сентября 2014 г.

II международная научно-практическая конференция
«Проблемы становления профессионала» (К-09. 25.14)

28–29 сентября 2014 г.

II международная научно-практическая конференция
«Этнокультурная идентичность как стратегический ресурс самосознания общества в условиях глобализации»
(К-09.28.14)

1–2 октября 2014 г.

IV международная научно-практическая конференция
«Иностранный язык в системе среднего и высшего образования» (К-10.01.14)

5–6 октября 2014 г.

V международная научно-практическая конференция
«Семья в контексте педагогических, психологических и социологических исследований» (К-10.05.14)

10–11 октября 2014 г.

Международная научно-практическая конференция
«Актуальные проблемы связей с общественностью» (К-10.10.14)

13–14 октября 2014 г.

Международная научно-практическая конференция
«Цели, задачи и ценности воспитания в современных условиях» (К-10.13.14)

15–16 октября 2014 г.

IV международная научно-практическая конференция
«Личность, общество, государство, право. Проблемы соотношения и взаимодействия» (К-10.15.14)

20–21 октября 2014 г.

II международная научно-практическая конференция
«Трансформация духовно-нравственных процессов в современном обществе» (К-10.20.14)

25–26 октября 2014 г.

IV международная научно-практическая конференция
«Социально-экономическое, социально-политическое и социокультурное развитие регионов» (К-10.25.14)

28–29 октября 2014 г.

II международная научно-практическая конференция
«Социализация и воспитание подростков и молодежи в институтах общего и профессионального образования: теория и практика, содержание и технологии» (К-10.28.14)

1–2 ноября 2014 г.

IV международная научно-практическая конференция
«Религия – наука – общество: проблемы и перспективы взаимодействия» (К-11.01.14)

3–4 ноября 2014 г.

II международная научно-практическая конференция
«Профессионализм учителя в информационном обществе: проблемы формирования и совершенствования» (К-11.03.14)

5–6 ноября 2014 г.

II международная научно-практическая конференция
«Актуальные вопросы социальных исследований и социальной работы» (К-11.05.14)

10–11 ноября 2014 г.

III международная научно-практическая конференция
«Дошкольное образование в стране и мире: исторический опыт, состояние и перспективы» (К-11.10.14)

15–16 ноября 2014 г.

II международная научно-практическая конференция
«Проблемы развития личности» (К-11.15.14)

20–21 ноября 2014 г.

IV международная научно-практическая конференция
«Подготовка конкурентоспособного специалиста как цель современного образования» (К-11.20.14)

25–26 ноября 2014 г.

III международная научно-практическая конференция
«История, языки и культуры славянских народов: от истоков к грядущему» (К-11.25.14)

1–2 декабря 2014 г.

IV международная научно-практическая конференция
«Практика коммуникативного поведения в социально-гуманитарных исследованиях» (К-12.01.14)

3–4 декабря 2014 г.

Международная научно-практическая конференция
«Проблемы и перспективы развития экономики и управления» (К-12.03.14)

5–6 декабря 2014 г.

III международная научно-практическая конференция
«Актуальные вопросы теории и практики лингвострановедческой лексикографии» (К-12.05.14)

7–8 декабря 2014 г. Международная научно-практическая конференция
«Безопасность человека и общества» (К-12.07.14)

ИНФОРМАЦИЯ О ЖУРНАЛЕ «СОЦИОСФЕРА»

Научно-методический и теоретический журнал «Социосфера» публикует научные статьи и методические разработки занятий и дополнительных мероприятий по социально-гуманитарным дисциплинам для профессиональной и общеобразовательной школы. Тематика журнала охватывает широкий спектр проблем. Принимаются материалы по философии, социологии, истории, культурологии, искусствоведению, филологии, психологии, педагогике, праву, экономике и другим социально-гуманитарным направлениям. Журнал приглашает к сотрудничеству российских и зарубежных авторов и принимает для опубликования материалы на русском и английском языках. Полнотекстовые версии всех номеров журнала размещаются на сайте НИЦ «Социосфера». Журнал «Социосфера» зарегистрирован Международным Центром ISSN (Париж), ему присвоен номер ISSN 2078-7081; а также на сайтах Электронной научной библиотеки и Directory of open access journals, что обеспечивает нашим авторам возможность повысить свой индекс цитирования. **Индекс цитирования** – принятая в научном мире мера «значимости» трудов какого-либо ученого. Величина индекса определяется количеством ссылок на этот труд (или фамилию) в других источниках. В мировой практике индекс цитирования является не только желательным, но и необходимым критерием оценки профессионального уровня профессорско-преподавательского состава.

Содержание журнала включает следующие разделы:

- Наука
- В помощь преподавателю
- В помощь учителю
- В помощь соискателю

Объем журнала – 80–100 страниц.

Периодичность выпуска – 4 раза в год (март, июнь, сентябрь, декабрь).

Главный редактор – Б. А. Дорошин, кандидат исторических наук, доцент.

Редакционная коллегия: Дорошина И. Г., кандидат психологических наук, доцент (ответственный за выпуск), Антипов М. А., кандидат философских наук, Белолипецкий В. В., кандидат исторических наук, Ефимова Д. В., кандидат психологических наук, доцент, Саратовцева Н. В., кандидат педагогических наук, доцент.

Международный редакционный совет: Арабаджийски Н., доктор экономики, профессор (София, Болгария), Большакова А. Ю., доктор филологических наук, ведущий научный со-

трудник Института мировой литературы им. А. М. Горького РАН (Москва, Россия), Берберян А. С., доктор психологических наук, профессор (Ереван, Армения), Волков С. Н., доктор философских наук, профессор (Пенза, Россия), Голандам А. К., преподаватель кафедры русского языка Гилянского государственного университета (Решт, Иран), Кашпарова Е., доктор философии (Прага, Чехия), Насимов М. О., кандидат политических наук, проректор по воспитательной работе и международным связям университета «Болашак», директор Кызылординского филиала Ассоциации политических исследований (г. Кызылорда, Казахстан), Сапик М., доктор философии, доцент (Колин, Чехия), Хрусталькова Н. А., доктор педагогических наук, профессор (Пенза, Россия).

Требования к оформлению материалов

Материалы представляются в электронном виде на e-mail sociosphera@yandex.ru. Каждая статья должна иметь УДК (см. www.vak-journal.ru/spravochnikudc/; www.jscc.ru/informat/grnti/index.shtml). Формат страницы А4 (210 x 297 мм). Поля: верхнее, нижнее и правое – 2 см, левое – 3 см; интервал полуторный; отступ – 1,25; размер (кегель) – 14; тип – Times New Roman, стиль – Обычный. Название печатается прописными буквами, шрифт жирный, выравнивание по центру. На второй строчке печатаются инициалы и фамилия автора(ов), выравнивание по центру. На третьей строчке – полное название организации, город, страна, выравнивание по центру. В статьях методического характера следует указать дисциплину и специальность учащихся, для которых эти материалы разработаны. После пропущенной строки печатается название на английском языке. На следующей строке фамилия авторов на английском. Далее название организации, город и страна на английском языке. После пропущенной строки следует аннотация (3–4 предложения) и ключевые слова на английском языке. После пропущенной строки печатается текст статьи. Графики, рисунки, таблицы вставляются, как внедренный объект должны входить в общий объем тезисов. Номера библиографических ссылок в тексте даются в квадратных скобках, а их список – в конце текста со сплошной нумерацией. Ссылки расставляются вручную. Объем представляемого к публикации материала (сообщения, статьи) может составлять 2–25 страниц. Заявка располагается после текста статьи и не учитывается при подсчете объема публикации. Имя файла, отправляемого по e-mail, соответствует фамилии и инициалам первого автора, например: **Петров ИВ** или **German P**. Оплаченная квитанция присылается в отсканированном виде и

должна называться, соответственно **Петров ИВ квитанция** или **German P receipt**.

Материалы должны быть подготовлены в текстовом редакторе Microsoft Word 2003, тщательно выверены и отредактированы. Допускается их архивация стандартным архиватором RAR или ZIP.

Выпуски журнала располагаются на сайте НИЦ «Социосфера» по адресу **<http://sociosphera.com>** в PDF-формате.

УДК 94(470)»17/18»

**ВОПРОСЫ СОЦИАЛЬНО-ЭКОНОМИЧЕСКОГО
РАЗВИТИЯ Г. СЕМИРЕЧЕНСКА В XVIII–XIX ВВ.
В ОСВЕЩЕНИИ МЕСТНОЙ ПЕРИОДИЧЕСКОЙ
ПЕЧАТИ**

И. И. Иванов

**Семиреченский институт экономики и права,
г. Семиреченск, N-ский край, Россия**

**QUESTIONS OF SOCIAL AND ECONOMIC DEVELOPMENT
OF SEMIRECHENSK IN XVIII–XIX
IN VIEW OF LOCAL PERIODICAL PRESS**

I. I. Ivanov

**Semirechensk Institute of Economics and Law,
Semirechensk, N-sk region, Russia**

Summary. This article observes the periodicals of Semirechensk as written historical sources for its socio-economical history. Complex of publications in these periodicals are systematized depending on the latitude coverage and depth of analysis is described in these problems.

Key words: local history; socio-economic history; periodicals.

Некоторые аспекты социально-экономического развития г. Семиреченска в XVIII–XIX вв. получили достаточно широкое освещение в местных периодических изданиях. В связи с этим представляется актуальным произвести обобщение и систематизацию всех сохранившихся в них публикаций по данной проблематике. Некоторую часть из них включил в источниковую базу своего исследования Г. В. Нефедов [2, с. 7–8]. ...

Библиографический список

1. Богданов К. Ф. Из архивной старины. Материалы для истории местного края // Семиреченские ведомости. – 1911. – № 95.
2. Нефедов Г. В. Город-крепость Семиреченск. – М. : Издательство «Наука», 1979.
3. Рубанов А. Л. Очерки по истории Семиреченского края // История г. Семиреченска. URL: <http://semirechensk-history.ru/oчерki> (дата обращения: 20.04.2011).

4. Семенихин Р. С. Семиреченск // Города России. Словарь-справочник. В 3-х т. / Гл. ред. Т. П. Петров – СПб.: Новая энциклопедия, 1991. – Т. 3. – С. 67–68.
5. Johnson P. Local history in the Russian Empire, the post-reform period. – New York.: H-Studies, 2001. – 230 p.

Сведения об авторе

Фамилия

Имя

Отчество

Ученая степень, специальность

Ученое звание

Место работы

Должность

Домашний адрес

Домашний или сотовый телефон

E-mail

Научные интересы

Согласен с публикацией статьи на сайте до выхода журнала из печати? **Да/нет** (оставить нужное)

Оплата публикации

Стоимость публикации составляет **150 рублей за 1 страницу**. Выпущенная в свет статья предусматривает выдачу одного авторского экземпляра. Дополнительные экземпляры (в случае соавторства) могут быть выкуплены в необходимом количестве из расчета 150 руб. за один экземпляр.

Оплата производится только после получения подтверждения о принятии статьи к публикации!

Тел. (8412) 21-68-14, e-mail: sociosphere@yandex.ru

Главный редактор – Дорошин Борис Анатольевич.

Генеральный директор НИЦ «Социосфера» –

Дорошина Илона Геннадьевна.

**ИЗДАТЕЛЬСКИЕ УСЛУГИ НИЦ «СОЦИОСФЕРА» –
VĚDECKO VYDAVATELSKÉ CENTRUM «SOCIOSFÉRA-CZ»**

Научно-издательский центр «Социосфера» приглашает к сотрудничеству всех желающих подготовить и издать книги и брошюры любого вида:

- ✓ учебные пособия,
- ✓ авторефераты,
- ✓ диссертации,
- ✓ монографии,
- ✓ книги стихов и прозы и др.

Книги могут быть изданы в Чехии
(в выходных данных издания будет значиться –
Прага: Vědecko vydavatelské centrum «Sociosféra-CZ»)
или в России
(в выходных данных издания будет значиться –
Пенза: Научно-издательский центр «Социосфера»)

Мы осуществляем следующие виды работ.

- Редактирование и корректура текста (исправление орфографических, пунктуационных и стилистических ошибок) – 50 рублей за 1 страницу*.
- Изготовление оригинал-макета – 30 рублей за 1 страницу.
- Дизайн обложки – 500 рублей.
- Печать тиража в типографии – по договоренности.

Данные виды работ могут быть осуществлены как отдельно, так и комплексно.

Полный пакет услуг «**Премиум**» включает:

- редактирование и корректуру текста,
- изготовление оригинал-макета,
- дизайн обложки,
- печать мягкой цветной обложки,
- печать тиража в типографии,
- присвоение ISBN,
- обязательная отсылка 5 экземпляров в ведущие библиотеки Чехии или 16 экземпляров в Российскую книжную палату,
- отсылка книг автору по почте.

Тираж	Цена в рублях за количество страниц				
	50 стр.	100 стр.	150 стр.	200 стр.	250 стр.
50 экз.	7900	12000	15800	19800	24000
100 экз.	10800	15700	20300	25200	30000
150 экз.	14000	20300	25800	32300	38200
200 экз.	17200	25000	31600	39500	46400

* **Формат страницы** А4 (210x297 мм). Поля: левое – 3 см; остальные – 2 см; интервал 1,5; отступ 1,25; размер (кегель) – 14; тип – Times New Roman.

Тираж включает экземпляры, подлежащие обязательной отсылке в ведущие библиотеки Чехии (5 штук) или в Российскую книжную палату (16 штук).

Другие варианты будут рассмотрены в индивидуальном порядке.

Научно-издательский центр «Социосфера»
Факультет бизнеса Высшей школы экономики в Праге
Факультет управления Белостокского технического университета
Пензенская государственная технологическая академия

НОВЫЕ ПОДХОДЫ В ЭКОНОМИКЕ И УПРАВЛЕНИИ

Материалы III международной научно-практической конференции
10–11 сентября 2013 года

Редактор В. А. Дорошина
Корректор Ж. В. Кузнецова
Оригинал-макет И. Г. Балашовой
Дизайн обложки Ю. Н. Банниковой

Подписано в печать 1.10.2013. Формат 60x84/16.
Бумага писчая белая. Учет.-изд. л. 12,68 п. л.
Усл.-печ. л. 11,79 п. л.
Тираж 100 экз.

Vědecko vydavatelské centrum «Sociosféra-CZ», s.r.o.:
U dálnice 815/6, 155 00, Praha 5 – Stodůlky.
Tel. +420608343967,
web site: <http://sociosphere.com>,
e-mail: sociosphere@yandex.ru

Типография ИП Попова М. Г.: 440000, г. Пенза,
ул. Московская, д. 74, оф. 211. (8412)56-25-09