МЕНЕДЖМЕНТ МАЛОГО БИЗНЕСА
УЧЕБНИК
Под редакцией профессора М.М. Максимцова и профессора В.Я. Горфинкеля
Допущено Учебно-методическим объединением по образованию в области менеджмента организации в качестве учебника для студентов, обучающихся по специальности 061100 «Менеджмент организации»
БИБЛИОТЕКА
Москва
ВУЗОВСКИЙ УЧЕБНИК • ВЗФЭИ 2007

ВСЕРОССИЙСКИЙ ЗАОЧНЫЙ ФИНАНСОВО-ЭКОНОМИЧЕСКИЙ ИНСТИТУТ
Ректор — акад. А.Н. Романов Председатель научно-методического совета — проф. Д.М. Дайитбегов
Авторский коллектив:
Глумаков В. #., канд. ист. наук, доцент, Горфинкель В. Я., д-р экон. наук, профессор, Максимцов М. М., д-р экон. наук, профессор, Малышев Н. К, канд. экон. наук, доцент, Маслова В. М, канд. экон. наук, Швандар В. А., д-р экон. наук, профессор
Менеджмент малого бизнеса: Учебник/ Под ред. проф. М. М. Максимцова и проф. В. Я. Горфинкеля. — М.: Вузовский учебник, 2007. - 269 с.
ISBN 978-5-9558-0016-5
В учебнике излагаются важнейшие вопросы менеджмента малого биз​неса. Раскрываются основы управления малым предприятием и его осо​бенности, функции и новые технологии управления, современная страте​гия его развития.
Рассматриваются особенности управления персоналом, инфраструктура малого предприятия. Особое внимание уделяется инновационной деятель​ности в малом бизнесе. Раскрывается система государственной поддерж​ки, а также направления и перспективы развития малого бизнеса в России.
УДК 65.0(075.8) ББК 65.290-2я73 М 50
Для студентов вузов, изучающих дисциплину «Менеджмент малого бизнеса», а также аспирантов, экономистов и предпринимателей.
© ВЗФЭИ, 2004
ББК65.290-2я73
ПРЕДИСЛОВИЕ
Малое предпринимательство — важная составляющая рыноч​ной экономики. Опыт промышленно развитых стран показывает, что до 60% валового внутреннего продукта обеспечивает малый бизнес, на его предприятиях работает более 50% общей числен​ности занятых. Очевидным фактом является объективная необхо​димость всемерного развития в России малого предприниматель​ства, которое по многим параметрам отстает от малого бизнеса ряда стран Европы, США и Японии.
Важную роль играет менеджмент в предпринимательстве во​обще и в малом бизнесе, в частности. При этом в малом бизнесе менеджмент имеет свои особенности, связанные с малым масш​табом деятельности и вытекающим из этого несовершенством организационной структуры и отсутствием четкого разделения труда. При рассмотрении менеджмента в малом предприниматель​стве надо иметь в виду гибкость и динамичность последнего, со​вмещение прав, обязанностей и ответственности собственника малого предприятия и нанятого им менеджера.
В предлагаемом учебнике раскрываются важнейшие вопросы менеджмента малого предпринимательства, его сущность, усло​вия, необходимые для функционирования малого предприятия. Подробно освещаются виды предпринимательской деятельности — производственной, коммерческой, финансовой и консультацион​ной. Рассматриваются порядок создания нового предприятия, методика разработки технико-экономического обоснования и биз​нес-плана — важнейших основ деятельности малого предприятия. Объясняется, как выбрать организационно-правовую форму ма​лого предпринимательства, зарегистрировать малое предприятие и получить лицензию на осуществление его деятельности.
В учебнике большое внимание уделяется методам управления производством, инновациями и финансовой деятельностью малого предприятия, выбора и разработки стратегии развития малого предприятия, особенностям его инфраструктуры, анализу деловой среды. В отдельной главе рассматриваются инновационная дея​тельность в малом предпринимательстве, так называемый венчур​ный бизнес, проблемы эффективности инновационных проектов и их социальных последствий. Освещаются вопросы государствен​ной поддержки развития малого бизнеса, проблемы и перспекти​вы развития малого предпринимательства в России. Приводится словарь терминов и понятий.
Учебник отвечает требованиям Государственного образователь​ного стандарта высшего образования по специальности 061100 «Менеджмент организации». Подобный учебник создан впервые, в связи, с чем авторы будут признательны за замечания и предло​жения по его содержанию.
Учебник написан коллективом преподавателей кафедры менед​жмента и кафедры экономики предприятий и предпринимательства Всероссийского заочного финансово-экономического института. Авторами отдельных глав являются: Глумаков В. Я, канд. ист. наук, доцент - глава 5; Горфинкелъ В. Я., д-р экон. наук, профессор - предисловие, главы 1-3 и 11; Максимцов М. М., д-р экон. наук, профессор - главы 4 и 6; Малышев Н. И., канд. экон. наук, доцент - главы 8-9; Маслова В. М., канд. экон. наук, доцент - глава 7; Шван- дар В. А., д-р экон. наук, профессор - глава 10.
Глава 1 СУЩНОСТЬ И ВИДЫ МАЛОГО ПРЕДПРИНИМАТЕЛЬСТВА
1.1. Сущность и значение малого предпринимательства в современных условиях
В экономике развитых стран одновременно функционируют крупные, средние и малые предприятия, а также осуществляется деятельность, базирующаяся на личном и семейном труде. Размер предприятий зависит от специфики отраслей, их технологических особенностей, эффекта масштаба. Есть отрасли, связанные с вы​сокой капиталоемкостью и значительным объемом производства, и отрасли, для которых не требуются предприятия большого раз​мера, а напротив, именно малые предприятия оказываются более предпочтительными.
Для современной экономики характерна сложная комбинация различных по масштабам производств: крупных с тенденций к мо​нопольным структурам и небольших, складывающихся под влия​нием многих факторов. С одной стороны, устойчивой тенденцией научно-технического прогресса является концентрация производ​ства. Именно крупные фирмы располагают большими материаль​ными, финансовыми и трудовыми ресурсами, квалифицированны​ми кадрами. Они способны вести крупномасштабные научно-тех​нические разработки, которые и определяют технологический прогресс. С другой стороны, в последнее время выявился небыва​лый рост предприятий малого и среднего бизнеса, особенно в сфе​рах, где пока не требуется значительного капитала, большого объема оборудования и кооперации множества работников. Малых и сред​них предприятий особенно много в наукоемких видах производства, а также в отраслях, связанных с производством потребительских товаров и оказанием услуг.
Эффективное функционирование малых форм производства определяется рядом их преимуществ по сравнению с крупным производством: близость к местным рынкам и приспособление к запросам клиентуры, производство малыми партиями (что не​выгодно крупным фирмам), исключение лишних звеньев управ​ления и т. д. Малому производству способствуют дифференциа​ция и индивидуализация спроса в сфере производственного и лич​ного потребления. Развитие производства предприятий малого бизнеса создает благоприятные условия для оздоровления эконо​мики, поскольку развивается конкурентная среда, создаются дополнительные рабочие места, активнее идет структурная пере​стройка, расширяется потребительский сектор. Кроме того, раз​витие малого бизнеса ведет к насыщению рынка товарами и ус​лугами, повышению экспортного потенциала, лучшему использо​ванию местных сырьевых ресурсов.
Мелкие и средние предприятия можно условно разделить на две группы. Первая группа — предприятия, прямо или косвен​но связанные с крупным бизнесом. Оставаясь юридически само​стоятельными, они работают по контракту с крупными предпри​ятиями. Для этой группы предприятий характерны: специализа​ция на производстве ограниченного круга деталей и узлов (что избавляет крупные предприятия от их производства в своих це​хах); более низкие издержки производства, позволяющие крупно​му бизнесу экономить ресурсы; гибкость производства, способ​ствующая его быстрой переналадке, смене моделей. Наконец, предприятия малого бизнеса в условиях нового этапа научно-технического прогресса выступают, с одной стороны, как экспери​ментаторы для крупных фирм, а с другой — как фирмы, обслужи​вающие новые товары, созданные крупными предприятиями.
Ко второй группе относятся предприятия малого бизнеса, непосредственно конкурирующие с предприятиями крупного биз​неса и друг с другом на рынке. Предпосылками для бурного раз​вития предприятий этой группы являются: способность быстро реагировать на требования рынка и удовлетворять возникающий спрос на товары и услуги; существенно меньший по размерам стартовый капитал, что позволяет свободнее маневрировать по сравнению с более сильными соперниками; стремление заполнить ниши, которые по различным причинам не выгодны крупным фирмам; и наконец, ценовая политика крупных фирм, диктующих рынку довольно высокие цены.
Малый бизнес играет важную роль в развитии экономики мно​гих стран. В странах Европейского общества (ЕС), США и Японии на малые и средние предприятия приходится около 50% общей численности занятых. Их доля в ВВП превышает 50% (табл. 1.1).
Как видно из таблицы, развитие малого бизнеса в России по многим параметрам существенно отстает от промышленно разви​тых стран. В составе важнейшего итогового показателя - ВВП доля малых и средних предприятий в России составляет лишь 10—11%, в то время как в странах с развитой рыночной экономикой - 50— 60%. На предприятиях малого бизнеса в России в 2002 г. в сред​нем было занято 7220,3 тыс. человек
 (или около 10% активного

Масштабы развития предприятий малого бизнеса в России и зарубежных странах (1995)
	Страны
	Число малых и средних фирм
	Число занятых, млн. чел.
	Доля малых и средних фирм, %

	
	тыс. ед.
	в расчете на 1000 жителей
	
	в общей численности занятых
	в ВВП

	Великобритания
	2930
	46
	13,6
	49
	50-53

	Германия
	2290
	37
	18,5
	46
	50-54

	Италия
	3920
	68
	16,8
	73
	57-60

	Франция
	1980
	35
	15,2
	54
	55-62

	Страны ЕС
	15 777
	45
	68
	72
	63-67

	США
	19 300
	74,2
	70,2
	54
	50-52

	Япония
	6450
	49,6
	39,5
	78
	52-55

	Россия
	836,6
	5,65
	8,1
	9,6
	10-11

Источник: Блинов А. Условия регулирования малого бизнеса // Экономист. 1999. № 2. С. 75.
населения страны), в том числе в промышленности и строитель​стве — соответственно 1445,7 и 1342,4 тыс. человек (20,0 и 18,6%), в торговле и общественном питании — 2812,8 тыс. человек (наи​большая доля в экономически активном населении — 38,9%). Чис​ленность работающих на предприятиях малого бизнеса, так же, как и объем производства, растет незначительно, а в отдельных отраслях — почти не меняется. Приведенные данные позволяют сделать вывод о том, что в России имеются большие резервы ро​ста предприятий малого бизнеса.
1.2. Виды предпринимательской деятельности
Все многообразие предпринимательской деятельности может быть классифицировано по различным признакам: виду или на​значению, формам собственности, числу собственников, органи​зационно-правовым и организационно-экономическим формам. По формам собственности предприятия могут быть частны​ми, государственными, муниципальными, а также находиться в собственности общественных объединений (организаций). По числу собственников предпринимательская деятельность мо​жет быть индивидуальной и коллективной. При индивидуальном предпринимательстве собственность принадлежит одному физи​ческому лицу. Коллективному предпринимательству соответствует собственность, принадлежащая одновременно нескольким хозяй​ствующим субъектам с определением доли каждого из них (доле​вая собственность) или без определения долей (совместная соб​ственность).
В числе организационно-правовых форм предпринима​тельства различают товарищества, общества, кооперативы. К ос​новным организационно-экономическим формам можно отнести: концерны, ассоциации, консорциумы, синдикаты, кар​тели, финансово-промышленные группы (ФПГ), холдинги. По виду или назначению предпринимательская деятельность мо​жет быть производственной, коммерческой, финансовой, консуль​тационной (консалтинговой) и др. Все эти виды могут функцио​нировать раздельно или вместе. Виды предпринимательской дея​тельности представлены на рис. 1.1.
Виды предпринимательской деятельности

Финансовая

Коммерческая

Консультационная

Производственная

ч
Торговая
Банковская
[Общее управление!
—Инновационная |

—«1 Научно-техническая |
—»|Торгово-закупочная|
Страховая | —*] Администрирование |

Лизинговая
Торгово- посредническая
Финансовое управление
Производство товаров и оказание производственных
услуг

Натоварных биржах
Производственное потребление товаров и услуг
Управление кадрами
Маркетинг
На фондовых биржах

Выполнение строительных,
ремонтно- строительных исельскохозяй​ственных работ
Информационные технологии
Выполнение транспортных операций и операций связи
Информационная |
Рис. 1.1. Виды предпринимательской деятельности
Производственная деятельность. Производственную деятель​ность можно назвать ведущим видом предпринимательства. Речь идет о производстве продукции, товаров, выполнении строитель​ных и сельскохозяйственных работ, транспортных операций и опе​

раций связи. При переходе к рыночной экономике сфера произ​водственной деятельности подверглась наибольшему негативно​му воздействию вследствие разрушения отлаженных хозяйствен​ных связей, нарушения материально-технического обеспечения, падения сбыта отечественной продукции, резкого ухудшения фи​нансового положения предприятий и организаций. Вследствие этого развитие сферы производственной деятельности требует наибольшего внимания.
Каковы же основные этапы производственного бизнеса? Лю​бой предприниматель, собирающийся заняться производственной деятельностью, прежде всего, должен определить, какие товары он будет производить, какие виды услуг оказывать. С этой целью он приступает к маркетинговой деятельности. Для выявления потреб​ности в определенном товаре (услуге) он вступает в контакты с потенциальными потребителями — покупателями товаров и ус​луг, оптовыми или оптово-розничными торговыми организация​ми. Формальным завершением переговоров служит контракт (до​говор), заключенный между предпринимателем и будущими по​купателями товара, потребителями услуг. Такой контракт, или договор, позволяет свести к минимуму предпринимательский риск. Следующий этап производственного предпринимательства — приобретение или аренда (наем) факторов производства.
Факторы производства. К факторам производства относятся производственные фонды, рабочая сила и информация. Производ​ственные фонды в свою очередь подразделяются на основные и оборотные.
Основные производственные фонды (орудия труда) — это здания и сооружения, передаточные устройства, силовые машины и обо​рудование, рабочие машины и оборудование, измерительные и ре​гулирующие приборы и устройства, лабораторное оборудование, вычислительная техника, транспортные средства, инструмент и приспособления, производственный инвентарь, прочие основные фонды. В составе основных производственных фондов к зданиям относятся здания производственных цехов, заводоуправления, ла​бораторий и др. В число сооружений входят ограждения вокруг территории предприятия, фирмы, мосты, нефтяные скважины, угольные разрезы и т. п. К передаточным устройствам относят си​ловые кабели, линии электропередачи, различные трубопроводы, нефте- и газопроводы и др.

Силовые машины включают различные двигатели, турбины, паровые котлы и др. К рабочим машинам и оборудованию относит​ся все технологическое оборудование, а также машины и обору​дование вспомогательных цехов. Эти основные фонды условно называются их активной частью, так как именно на машинах и оборудовании непосредственно изготавливается продукция. В со​став транспортных средств входит транспорт всех видов: автомо​бильный, железнодорожный, авиационный, морской, речной, гу​жевой и др. Инструмент и приспособления относят к основным производственным фондам при наличии двух условий: если их стоимость на дату приобретения составляет более 100-кратного минимального размера месячной оплаты труда и если срок их службы — более одного года.
К оборотным производственным фондам (предметам труда) от​носятся сырье, основные и вспомогательные материалы, топлив​ные и энергетические ресурсы, тара и тарные материалы, мало​ценный и быстроизнашивающийся инструмент и производствен​ный инвентарь, запасные части для ремонта. Сюда же относятся покупные комплектующие изделия и полуфабрикаты, незавершен​ное производство и полуфабрикаты собственного изготовления, расходы будущих периодов. Сырье — это предметы труда, получен​ные в добывающих отраслях промышленности (руда, нефть, уголь, газ и т. п.) или в сельском хозяйстве (хлопок, лен, шерсть, кожа), не прошедшие промышленной переработки. Материалы включа​ют предметы труда, прошедшие определенные этапы переработ​ки и поступающие в производство для выпуска готовой, конеч​ной продукции. При этом основные материалы составляют осно​ву будущего готового продукта (металл, дерево, ткань и т. п.), а вспомогательные материалы (красители, пуговицы, фурнитура) дополняют основные или способствуют процессу производства.
Инструмент и инвентарь относят к оборотным фондам по двум признакам — стоимости и сроку службы. Если инструмент или производственный инвентарь на дату приобретения стоил не бо​лее 100-кратного минимального размера месячной оплаты труда или срок службы его — менее одного года, то его относят к обо​ротным производственным фондам. Полуфабрикаты обычно под​разделяются на покупные и собственного производства. В любом случае полуфабрикат — это незаконченная продукция, подлежа​щая доработке до готового продукта в другом цехе (участке) дан​ного предприятия, фирмы или на другом предприятии. Незавер​шенное производство представляет собой также незаконченную продукцию, но в отличие от полуфабриката, как правило, нахо​дится на рабочем месте. Оно не может быть передано для дора​ботки в другое подразделение предприятия и подлежит доработ​ке в данном цехе (участке). Особо следует остановиться на расхо​дах будущих периодов. Главное их назначение — обеспечить повышенные расходы на первых порах освоения новой продукции.

Впоследствии в течение определенного времени эти расходы бу​дут отнесены на издержки производства.
Рабочую силу предприниматель нанимает путем объявлений, через биржи труда, агентства по трудоустройству, с помощью дру​зей и знакомых. При подборе персонала следует учитывать обра​зование кандидата на определенную работу, уровень его профес​сиональных навыков, опыт предшествующей работы, личные ка​чества. Далее предприниматель приобретает необходимую ему информацию о возможности привлечения ресурсов (материаль​ных, финансовых и трудовых), рынке сбыта намечаемой к изго​товлению продукции или услуги.
Расчет потребности в финансовых средствах. Осуществление предпринимательской сделки связано с денежными затратами. Об​щую потребность в деньгах (Дп) на ведение производственно-пред​принимательской деятельности можно рассчитать по формуле
д = д + д + д + д + д,
^п ^р ^м ^с ^и
где Др — денежные средства, необходимые для оплаты наемных работников; Ди — денежная оплата стоимости приобретаемых сы​рья, материалов, полуфабрикатов, комплектующих изделий, топ​лива и энергии; Дс — денежные расходы, связанные с приобрете​нием и использованием средств труда (основных производствен​ных фондов) — зданий, сооружений, передаточных устройств, машин, оборудования, вычислительной техники, инструмента, транспортных средств и др.; ДИ — денежная оплата приобретаемой предпринимателем информации; Ду — оплата услуг сторонних организаций и лиц (строительные работы, транспортные услуги и др.).
Для начала производственной деятельности предпринимателю надо иметь необходимый стартовый капитал. Если такого капи​тала нет, то он обращается в коммерческий банк или к другому обладателю свободных денежных средств за получением кредита. Можно избрать и другой путь — получение предпринимателем факторов производства (помещений, оборудования, сырья, мате​риалов, информации и др.) в кредит. Однако в любом случае пред​приниматель должен будет вернуть кредитору денежную сумму, полученную в кредит или равную стоимости взятых в кредит фак​торов производства плюс проценты за пользование кредитом.
Денежные субсидии, как правило, на льготных условиях дол​жны предоставлять предпринимателю (особенно начинающему) государственные структуры. Однако на практике малому бизнесу не выделяют даже тех средств, что заложены в бюджете страны на эти цели. Косвенными участниками производственной предпри​нимательской деятельности являются федеральные и муниципаль​ные финансовые органы, налоговая инспекция. Они выполняют чисто фискальную функцию, изымая у предпринимателя в феде​ральный и местный бюджет налоги, обязательные платежи, отчис​ления, штрафы и пошлины.
Результативность производственной деятельности. Результатом производственной деятельности предпринимателя являются реа​лизация продукции (работ, услуг) потребителю и получение вы​ручки. Разность между денежной выручкой и издержками произ​водства составляет прибыль предприятия. Различают валовую (ба​лансовую) и остаточную (чистую) прибыль предпринимателя. Валовая прибыль представляет собой денежную сумму, которая остается у предпринимателя после оплаты им всех затрат на про​изводство и реализацию продукции, но до уплаты налогов. Оста​точная (чистая) прибыль определяется вычитанием и валовой при​были налогов, отчислений, различных платежей, штрафов, пошлин и представляет собой конечный итог деятельности пред​принимателя-производственника.
Общую финансовую оценку деятельности такого предпринима​теля определяет показатель рентабельности, рассчитываемый как отношение остаточной прибыли к полным издержкам производства. Так, если общая сумма полных издержек производства составила 4,0 млн, а чистая прибыль — 0,6 млн руб., то рентабельность будет равна 15% (0,6 / 4,0 • 100%). Для западных предпринимателей та​кая рентабельность считалась бы высокой, для отечественных — ми​нимальной. Очевидно, в данном случае имеет значение и масштаб производства. Наиболее полное представление об эффективности конкретного производственного предпринимательского проекта дает соответствующий раздел бизнес-плана.
Коммерческая деятельность. Полем деятельности коммерческого предпринимательства служат товарные биржи и торговые органи​зации. Товарная биржа — это разновидность оптового товарного рынка без предварительного осмотра покупателем образцов и за​ранее установленных минимальных партий товаров. На товарной бирже добровольно объединяются коммерческие посредники и их служащие для проведения торговых операций по совместно раз​работанным и соблюдаемым правилам. Цель такой биржи — со​здать механизм управления свободной конкуренцией и с его по​мощью (с учетом изменений спроса и предложения) выявить ре​альные рыночные цены.
Товарная биржа — наиболее развитая форма регулярно функ​ционирующего оптового рынка массовых заменителей товаров (зерно, уголь, металл, нефть, лес и т. д.), продающихся по стан​дартам. Подобные биржи много лет действуют во всех экономи​чески развитых странах. Классическими примерами служат такие специализированные товарные биржи, как Лондонская (цветные металлы), Ливерпульская (хлопок), Сингапурская (каучук) и др. Помимо проведения обычной торговли с фактическими постав​щиками товаров на товарных биржах широко распространено зак​лючение фьючерсных сделок. Такие сделки предполагают уплату денежной суммы за товар по цене, установленной в контракте, через определенный срок после заключения сделки. Товарные биржи выполняют следующие основные функции:
· оказание посреднических услуг по заключению торговых сделок;
· упорядочение товарной торговли, регулирование торговых операций и разрешение торговых споров;
· сбор и публикация сведений о ценах, состоянии производ​ства и других факторах, оказывающих влияние на цены.
Большую часть оборота товарных бирж составляют сделки не с наличным товаром (так называемые кассовые сделки), а с буду​щим товаром или по договорам поставки (срочные сделки). Товар​ные биржи могут быть закрытыми или открытыми. В торгах на закрытых биржах могут принимать участие только брокеры — биржевые посредники между покупателем и продавцом, а в тор​гах на открытых биржах участвуют также посетители. По харак​теру биржевых операций товарные биржи подразделяются на бир​жи реального товара и фьючерсные, на которых осуществляются лишь фьючерсные сделки. В настоящее время в России функци​онируют около 150 товарных бирж. Помимо Москвы и Санкт- Петербурга такие биржи действуют во многих крупных городах страны.
Операции по купле-продаже товаров и услуг. Основное содер​жание коммерческой деятельности составляют операции и сдел​ки по купле-продаже, другими словами, по перепродаже товаров и услуг. Общая схема коммерческого предпринимательства в оп​ределенной мере аналогична схеме производственно-предприни​мательской деятельности. Однако в отличие от нее здесь вместо материальных ресурсов приобретается готовый товар, который затем реализуется потребителю. Таким образом, вместо производ​ства продукции имеет место получение готового продукта.
Прежде чем приступить к коммерческой сделке, необходимо выполнить маркетинговый анализ рынка. В общем виде маркетинг представляет собой систему организации и управления всеми сто​ронами хозяйственной деятельности коммерческого предприятия (фирмы). Маркетинг рассчитан на комплексный подход к уп​равлению деятельностью торгового предприятия. Маркетинг осу​ществляют на всех фазах жизненного цикла товара, и охватывает исследование рынка, продвижение товара по каналам обращения до конечного потребителя, финансовое обеспечение и получение прибыли. При этом к торговому предприятию предъявляются два взаимосвязанных требования: максимально возможная адаптация к изменяющемуся поведению потребителей и выживаемость в ус​ловиях конкуренции.
Важнейшим условием осуществления маркетинга в торговой деятельности является его планирование. План маркетинга слу​жит основанием для установления задания по объему продаж в натуральном и стоимостном выражении. При этом товары раз​личаются по характеристике спроса: первая группа — товары, еще не завоевавшие рынок, а потому требующие повышенного вни​мания; вторая группа — товары традиционные, пользующиеся ус​тойчивым спросом. Структура маркетинга наряду с оперативно- управленческой работой включает и такие функции, как исследо​вание рынка, оценка ситуации, предвидение, планирование, практическая реализация намеченного и контроль за ходом выпол​нения каждой из перечисленных функций. Модель-программа маркетинговой работы в торговой фирме показана на рис. 1.2.
Если предварительный анализ рынка и прогноз свидетельству​ют в пользу осуществления коммерческой сделки, то предприни​мателю необходимо проработать бизнес-план, в котором должны найти отражение программа действий по сделке и расчет требуе​мых затрат и ожидаемых результатов. В общем виде программа любой коммерческой сделки включает:
· наем работников для выполнения торгово-посреднических услуг (закупки товаров, их транспортировки, продажи, проведе​ния рекламной работы, оформления необходимых документов);
· приобретение или наем помещений, складов, баз, торговых точек, необходимых для хранения и реализации товара;
· закупку товара для последующей продажи;
· привлечение кредитов для финансирования сделки и после​дующий их возврат с процентами;
· получение и оплату услуг сторонних организаций и лиц, выполняющих посреднические функции;
· получение или приобретение необходимой информации, тре​буемой для планирования, оформления и регулирования сделки;
· реализацию товаров покупателю и получение выручки;
· регистрацию сделки, выплату налогов и платежей федераль​ным и муниципальным финансовым органам.
[image: image1.jpg]CBOp MapKETUHIOBOM Mpwrstrve
o et o
HYECKMX | eHA
6aHka AaHHbIX 3 B
Viccnenosatue hakTopos MonHosecHoe
BHYTPEHHeV npeacTaeneHune 0 CBoux
W BHELUHe cpebl (MUKpo- peanbHbIX PhIHOYHBLIX
nmakpochepbl) BOBMOXHOCTSAX
V3y4eHme KOHBIOHKTYDbI Mpukstvie
PbIHKA TOBAPOB OGLEKTUBHBIX PELLIEHUI
VI TEHAEHLMIA Er0 PassuTUs 110 NPOV3BOACTBY TOBApOB
' 1
TMonyueHue naHanus opmipoBaHie CObIToBOM
[AHHBIX, BIMSIOLLX W LEHOBOW NOUTUKA
Ha Crpoc v nNpeanoxexve 1§
l YNOBRNETBOPEHNE UHTEPECOB
HoCTel
Onpeneneqve noTpeG
HeobXxoaMmoro oxyriaTened
aCCOPTUMEHTA W 3anpocos T
10 Ka4eCTBY TOBapOB
l OpraHusaLms TPaH3UTHOM
ncknaackoii opm
YcTaHOBNeHue [enoBbIX TOBapOCHAGKEHUs
1 NOCTOSHHBIX MAPTHEPCKMX|
€BA3E/ CMOCTABLLMKAMUA it
I Towoe
MN1AHOMEPHOCTH, NOTOHHOCTH|
OpraHy3aLys Toproso- W CTabUNBLHOCTU MPOaAX
TEXHONOrMHECKOro npoLiecca, ToBApOB
(OPUEHTUPOBAHHOO HA
PLIHOYHBIE OTHOLLIEHUA l
MosbilLeHre HTepeca
KMpOAABAEMbIM TOBAPaM
T
j w IbHOMO
CoapaHue uMmnaka pupmb! WC o kawa :Wnag Hal

Рис. 1.2. Модель-программа маркетинговой работы в торговой
фирме
Все важнейшие мероприятия коммерческой сделки увязывают​ся между собой по срокам, и, где это, возможно, предусматрива​ется параллельно-последовательная методика проведения опера​ций. В заключение разрабатывается бизнес-план и укрупненный координационный план действий. При крупных и продолжитель​ных сделках рекомендуется разработать план-график выполнения работ с указанием сроков и исполнителей.
Финансовая деятельность. Основным полем деятельности финан​сового предпринимательства являются коммерческие банки и фон​довые биржи. Что же представляют собой эти институты рынка?
Коммерческий банк — это финансово-кредитное учреждение акционерного типа, кредитующее на платной основе преимуще​ственно коммерческие организации, осуществляющее прием де​нежных вкладов (депозитов) и другие расчетные операции по по​ручению клиентов. Источником доходов коммерческого банка является разница между процентными ставками привлеченных денежных средств и ссуд. Операции коммерческих банков делят​ся на три группы: пассивные (привлечение денежных средств), активные (размещение финансовых средств) и комиссионно-по​среднические (выполнение различных операций по поручению клиентов с уплатой комиссии).
Особенность деятельности коммерческих банков в России со​стоит в том, что они привлекают денежные средства предприятий на значительный срок, а дают взаймы на относительно короткий срок. Эти банки подвержены риску коммерческого характера, так, как обязаны, выплатить кредиторам деньги в заранее определен​ный срок с установленными процентами. Учитывая, что предо​ставленные коммерческим банком кредиты могут быть по тем или иным причинам не возвращены вовремя, банк должен обладать определенными резервами. Другая особенность коммерческих банков в современной России заключается в том, что большин​ство из них не обладают возможностями предоставлять долгосроч​ные кредиты в значительном размере, поскольку чаще всего не располагают необходимыми денежными средствами. Неслучайно доля долгосрочных кредитов, выданных коммерческими банками, составляет лишь 3% всех активов. Между тем главным источни​ком доходов коммерческих банков экономически развитых стран служат долгосрочные кредиты. Отсюда и неустойчивость доходов коммерческих банков России и нередкое их банкротство.

Под фондовой биржей понимается организационно оформлен​ный регулярно функционирующий рынок ценных бумаг, способ​ствующий повышению мобильности капитала и выявлению реаль​ной стоимости активов. Принцип функционирования фондовой биржи базируется на оперативном регулировании спроса и пред​ложения. Здесь проводятся так называемые котировки ценных бумаг. Они состоят в регулярной оценке специалистами котиро​вочного отдела биржи курса покупателей и курса продавцов по ценным бумагам, которые проходят через биржу. При этом теку​щий курс постоянно демонстрируется на световом табло биржи и регулярно публикуется в специальных бюллетенях. Текущий курс показывает, по какой цене в данный момент на данной бир​же можно купить или продать определенные акции. Эти цены, пе​ресчитанные по специальной формуле, служат основой для полу​чения индексов биржевой активности — своеобразных барометров экономической конъюнктуры.
За рубежом сами фирмы и предприятия непосредственно не яв​ляются участниками биржи. Их интересы, как правило, представ​ляет либо банк, либо холдинговая или брокерская компания бир​жи. Число таких членов регулируется, а репутация их должна быть безупречной. Кроме того, такое членство требует денег. Напри​мер, на Нью-Йоркской фондовой бирже цена места колеблется от 450 до 6000 долл., а число членов биржи практически неизменно — 1469. Вместе с тем в современных условиях роль биржи в торгов​ле ценными бумагами несколько уменьшилась. Главная причина этого — образование мощных кредитно-финансовых институтов, которые сконцентрировали у себя большую часть торговли цен​ными бумагами без посредничества биржи. На снижение роли биржи в торговле ценными бумагами повлияло также увеличение объема государственных облигаций в общей массе ценных бумаг.
Консультационная деятельность. Консультант (от лат. consultants — советующий) - это специалист в определенной области, дающий советы по вопросам своей специальности. В зарубежной практике коммерческая, платная консультация по вопросам управления по​лучила название консалтинг. По определению Европейской феде​рации ассоциаций консультантов по экономике и управлению ме​неджмент-консалтинг заключается в предоставлении независимых советов и помощи по вопросам управления, включая определение и оценку проблем и/или возможностей, рекомендацию соответству​ющих мер и помощь в их реализации. Первые консультационные компании по управлению появились более 100 лет тому назад.
Консультантов по управлению привлекают для того, чтобы снять неопределенность, возникающую на разных стадиях процес​са подготовки, принятия и реализации ответственных управлен​ческих решений. Именно ростом неопределенности и сложности среды бизнеса обусловлен громадный рост спроса на консалтин​говые услуги в мире за последние 10—15 лет. Все эти годы сред​негодовые темпы роста объема продаж в этой отрасли более чем в два раза превышали средние темпы роста бизнеса в целом.
Интересно проследить, как менялся спрос на управленческий консалтинг в России в послеЯние~!,ЩБгг-®-41анаде 1990-х годов
наиболее востребованными были консалтинговые услуги в обла​сти приватизации, корпоративных финансов и оптимизации на​логообложения. После августовского (1998 г.) кризиса предприя​тия больше всего нуждались в консалтинге в области маркетинга. В то же время к консультационным услугам по вопросам страте​гии развития предприятий, оптимизации их организационной и управленческой структуры прибегают лишь крупные предпри​ятия и холдинги. Предприятия малого и среднего бизнеса в силу своих ограниченных возможностей обращаются за услугами кон​сультантов гораздо реже. При этом они обращаются главным об​разом за консультациями аудиторов и по поводу тривиальной на​логовой экономии. Между тем на рынке консультационных услуг недостаточно востребовано предложение в самой привлекательной для консультантов области — стратегическом планировании и организационном развитии.
Консалтинговые услуги имеют определенную тенденцию к ро​сту. Так, объем выручки 100 крупнейших консультационных ком​паний России за I полугодие 2003 г. достиг 5,1 млрд. руб., а его прирост по отношению к аналогичному периоду 2002 г. составил 67%. В структуре рынка консультационных услуг 100 крупнейших консалтинговых групп России в I полугодии 2003 г. наибольшую долю занимал сектор информационных технологий — 38,6%.
Сюда входят управленческий консалтинг в области информа​ционных технологий (19,7%) и информационные технологии — разработка и системная интеграция (18,9%). Налоговый консал​тинг занимает по-прежнему высокую долю — 12,3%. Стабильно пользуются высоким спросом услуги в области стратегического планирования и организационного развития - 11,9% и услуги в области финансового управления — 11,2%. Почти в два раза (на 89,4%) по сравнению с I полугодием 2002 г. увеличился спрос на консалтинговые услуги в области организации производства то​варов и услуг, который в I полугодием 2003 г. составил 3,3%. В последнее время сдерживающими факторами в деятельности компаний все чаще выступают проблемы персонала и лишь за​тем — недостатки системы управления. Все большим спросом у предприятий пользуются программы по повышению производи​тельности и эффективности каждого сотрудника, каждого подраз​деления. Растет спрос на услуги по организационному дизайну и дизайну рабочих мест. Согласно данным социологического обсле​дования в I полугодии 2003 г. сдерживающими факторами разви​тия предприятий, опрошенные директора компаний считали:
• несоответствие организационной структуры системы управ​ления компанией требованиям современного бизнеса (87%);

· недостаток инвестиционных ресурсов (83%);
· недостаточную квалификацию персонала компании (78%). Лишь затем как следствие действия этих факторов отмечались
низкая конкурентоспособность предприятия и низкая эффектив​ность инвестиций (рис. 1.3)
. %

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

Организа​ционная структура и система управления компанией не соответствуют требованиям времени
Недостаток инвестиционных ресурсов
Персонал компании недостаточно квалифицирован и не мотивирован на достижение целей бизнеса
Низкая конкуренто​способность предприятия
Низкая эффективность инвестиций

Рис. 1.3. Основные проблемы руководителей крупных компаний: по данным социологического обследования в I полугодии 2003 г. (в процентах к общему числу опрошенных)
Консалтинговые услуги могут осуществляться в форме устных разовых советов. Однако чаще всего они предоставляются в виде консультационных проектов, включающих следующие основные этапы:
· выявление проблем (диагностика);
· разработка решений (проекта);
· осуществление решений (проекта).
Заключительный этап в зависимости от объема проекта может занимать от нескольких дней до нескольких месяцев. Иногда кон​такты с клиентами могут быть и многолетними.
Методы и виды консультирования. Наиболее распространенны​ми являются три вида консультирования — экспертное, процесс​ное и обучающее. Экспертное консультирование — наиболее пас​сивная форма консалтинга. Здесь консультант самостоятельно проводит диагностику, разрабатывает решения и рекомендации по их внедрению. При этом клиент лишь обеспечивает консультан​та необходимой информацией.
При процессном консультировании специалисты консалтинговой фирмы на всех этапах разработки проекта активно взаимодейству​ют с клиентом, побуждая его высказывать свои идеи, предложе​ния. Консультанты вместе с клиентом анализируют проблемы и разрабатывают предложения. При обучающем консультировании главная задача специалистов — подготовить почву для возникно​вения идей и принятия решений. С этой целью они проводят у клиента лекции, семинары, разрабатывают для него учебные по​собия, предоставляя тем самым всю необходимую теоретическую и практическую информацию. На практике в чистом виде ни один из перечисленных методов консультирования не применяется; как правило, используются комбинации всех трех методов.
Консалтинговые услуги могут быть самыми разнообразными. Европейский справочник-указатель консультантов по менеджмен​ту в настоящее время выделяет 84 вида консалтинговых услуг, объединяемых в восемь групп: общее управление, администриро​вание, финансовое управление, управление кадрами, маркетинг, производство, информационные технологии, специализированные услуги. В настоящее время в России сложились три четко выраженные группы консультантов
. Первая группа — особо дове​ренные, как правило, дочерние консультационные компании, ас​симилированные в структуру финансово-промышленной группы (ФПГ). Они оказывают услуги широкого профиля, но для огра​ниченного числа компаний — членов данной ФПГ. Эта группа консультантов имеет достаточно стабильное положение, по край​ней мере, до тех пор, пока устойчива сама ФПГ. Такие «доверен​ные» консультанты существуют почти при всех крупных банках, занимающихся созданием ФПГ.
Для обслуживания крупных промышленных предприятий, не входящих в состав ФПГ, отбор консультантов осуществляется строго по рекомендации партнеров по бизнесу, близких друзей ит. п., реже — на тендерной основе. При этом для обеспечения конфиденциальности предпочтение отдается тем консультантам, которые не были замечены в контактах с конкурентами. Как толь​ко выясняется связь консультанта с конкурентом, от его услуг не​медленно отказываются. В качестве примера можно привести от​каз Российского фонда федерального имущества (РФФИ) от ус​луг банка Credit Suisse First Boston (CSFB), который выступал фи​нансовым консультантом правительства в сделке по приватизации компании «ЛУКойл». Того факта, что банк одновременно рабо​тал на двух клиентов по аналогичной сделке, оказалось достаточ​но для того, чтобы прекратить сотрудничество с CSFB.
Вторая группа российских консультантов — крупные кон​сультационные или аудиторско-консультационные компании, не входящие в состав холдингов. Данная группа консультантов ока​зывает клиентам широкий спектр услуг. Наиболее характерными являются услуги, связанные с оптимизацией финансовых потоков и налоговых схем, модернизацией бухгалтерского или управлен​ческого учета. Это особенно актуально с конца 1990-х годов с вве​дением нового плана счетов в бухгалтерском учете, самостоятельно освоить который многим предприятиям очень трудно. Отметим, что реальное число специалистов высокого класса — консультан​тов невелико, поэтому при осуществлении комплексных работ по реструктуризации предприятий, для широкомасштабных марке​тинговых исследований, кадровой диагностики и др. привлекают​ся субподрядные организации.
Наконец, третья группа российских консультантов — неболь​шие компании с ограниченным спектром услуг и немногочислен​ным штатом. Как правило, такие компании предоставляют одну- две специализированные услуги (например, маркетинг и помощь в составлении бизнес-планов или только оптимизация финансо​вых потоков).
Помимо перечисленных трех категорий российских консуль​тантов есть еще небольшие консультационные компании, работа​ющие на региональном уровне. Для них характерна ситуация, когда вознаграждение консультанта привязывают к конечным ре​зультатам работы — например, к приросту прибыли. Представля​ется, что на ближайшие несколько лет основной интерес для кон​сультантов будет представлять именно региональный рынок.
Организация консультационного проекта. После того как уста​новлен контакт с фирмой-клиентом, приступают к разработке предложения. Она начинается с совместного обсуждения проекта клиентом и консультантом. Перед этим необходимо получить до​статочно подробную информацию о фирме-клиенте. Консультанту важно знать, что производит или чем занимается фирма, а также каковы численность работающих и их квалификация, доля управ​ленческого персонала, объем производства или работ (услуг), структура затрат, величина прибыли и ее источники, финансовое положение фирмы. Требуется информация и о наличии догово​ров и надежности партнеров.
Затем определяются ситуация, динамика ее изменения и суть проблемы. Далее составляется план-график выполнения работ, и оформляются необходимые юридические документы. Особое вни​мание следует обратить на план-график выполнения работ, наи​более точно определить сроки их завершения. Следует определить также, в какой форме предполагается завершить работу: будет ли это услуга или достижение конкретного результата. Все это дол​жно найти отражение в плане-графике работ. Престиж консуль​танта будет сохранен, если не произойдет срыва намеченных сро​ков выполнения работ или значительного их опережения.
В ходе выполнения заказа необходимо учесть психологию фир- мы-заказчика. По мере продвижения работы интерес клиента бу​дет падать, и надо принять меры к поддержанию такого интере​са, для чего (например, в период наибольшего интереса) можно реализовать какой-либо промежуточный вариант. Это могут быть конкретное предложение для руководства фирмы-заказчика, об​суждение предложений консультанта на служебном совещании, подготовка приказа о реализации отдельных предложений и др. В заключение оформляется письменный отчет или план меро​приятий по реализации проекта либо перечень рекомендаций. Не исключаются и другие заранее оговоренные виды оформления ре​зультатов консультации.
В целях предложения различных проектов работникам консал​тинговых фирм рекомендуется проводить презентации — публичные выступления. Презентация с предложениями фирмы может прохо​дить перед немногочисленной аудиторией, например, в кабинете правления фирмы — потенциального клиента, в присутствии не​скольких человек из числа руководящего состава. Презентация мо​жет быть организована и в большой аудитории, в присутствии не​скольких десятков или даже сотен человек. Естественно, что раз​мер аудитории определяют характер презентации и уровень взаимодействия с каждым участником презентации - представите​лем клиента.
Время проведения презентации определяется консалтинговой фирмой по согласованию с клиентом. Отметим, что западные спе​циалисты по консалтингу (К. Макхем и др.) рекомендуют прово​дить презентации после обеда. Не рекомендуется говорить долго, без перерыва. Структура презентации должна включать как вре​мя на выступление, так и время на вопросы и обсуждение. Для того чтобы освоиться и расслабиться перед выступлением, реко​мендуется прийти несколько раньше начала презентации. Важное значение имеет тщательная подготовка к выступлению на пре​зентации. Чем лучше подготовится докладчик, тем короче и яс​нее он представит свои предложения, тем меньше вопросов ему зададут.
В чем преимущества проведения презентаций по сравнению с письменным предложением? Бесспорно, письменное предложе​ние в форме письма, буклета, книги воспринимается и запоми​нается лучше, чем устная речь. Однако при личном общении мож​но сделать акцент на наиболее важные аспекты предложения, ис​пользовать силу личного обаяния, что немаловажно. Наконец, при проведении презентации слушатели могут задавать интересующие их вопросы. Вместе с тем презентация должна выглядеть есте​ственной, а не чересчур подготовленной. Не следует делать акцент на технической стороне дела и всегда следует помнить о том, что презентация имеет начало и конец, который должен быть четким и продуманным, ибо, как говорит пословица, конец венчает дело.
По ходу выполнения консультационного проекта консультан​там нередко приходится проводить занятия в форме лекций или семинаров с представителями клиента. Для проведения детального анализа целей обсуждения К. Макхем рекомендует получить точ​ные ответы на следующие вопросы
.
1. Каким образом фирма старается повысить результативность бизнеса?
2. Какие требования это накладывает на повышение результа​тивности каждого или всех сотрудников?
3. Что люди должны делать по-другому или лучше, чтобы до​биться улучшений?
4. Какого рода помощь им потребуется, чтобы достичь этого?
5. Какая роль в этом принадлежит обучению?
6. Как оно должно происходить?
7. Какие условия должны быть созданы для эффективного ис​пользования обучения на работе?
Привлечение клиентов консультационной фирмой. Особенности рынка консультационных услуг состоят в том, что у фирм, зани​мающихся данным видом деятельности, отсутствует возможность показать образец своей услуги. Поэтому перед такими фирмами остро стоит задача привлечения клиентов различными способами: рекламированием своих возможностей, через посредников, ис​пользованием рекомендаций предыдущих заказчиков, положи​тельно отзывающихся о деятельности фирмы, и т. п.
Наиболее простой и широко применяемый способ — реклами​рование. Фирма распространяет разного рода рекламные справки, рекламные объявления, в которых приводятся ее возможности в области консультирования, примерная стоимость услуг, ссылка на успешно выполненные проекты. Широко распространена такая форма привлечения клиентов, как использование посредников. Ими могут быть сотрудники фирм-клиентов, пользующиеся доверием у своего руководителя. В западных странах разработаны специаль​ные методики для поиска такого посредника. На эти цели выде​ляются специальные средства.
Конечно, решающим фактором, определяющим престиж фир​мы-консультанта, служит ее успешная, результативная предыдущая деятельность. Положительные рекомендации крупных или даже сред​них клиентов — лучшая реклама. Определенную роль в обеспечении заказов по консультированию может сыграть имидж фирмы-консуль​танта. Наличие визитной карточки, проспекта, соответствующая обстановка в офисе, внешний вид, одежда и приветливость сотруд​ников фирмы — все это может положительно повлиять на решение заказчика сотрудничать с данной фирмой-консультантом.
Отметим, что организация процесса продажи консалтинговых услуг связана с выявлением частично совпадающих интересов консультанта и клиента. Консультанты имеют способности, ко​торых нет у клиента, или их у него недостаточно. У клиента мо​жет быть ряд спорных вопросов или проблем, которые консуль​тант способен помочь ему разрешить. Эти проблемы, как считает К. Макхем, должны отвечать некоторым критериям, прежде чем для их решения будет запрошена помощь со стороны
. Такими критериями являются следующие.
1. Проблема должна быть распознана как таковая, и клиент дол​жен определиться в том, что надо что-то делать для ее решения. Вместе с тем консультанты и сами могут стимулировать потребно​сти отдельных клиентов, используя маркетинг консалтинговых ус​луг. Для российской практики характерны, например, реструктури​зация управления предприятиями или введение нового плана сче​тов бухгалтерского учета.
2. Решение проблемы должно быть вопросом первостепенной важности, и клиент хочет предпринять что-то немедленно.
3. Клиент должен верить, что проблема может быть решена. На формирование такой уверенности должен быть нацелен маркетинг консалтинговых услуг. Следует также убедить клиента в том, что стоящая перед ним проблема имеет для него первостепенное зна​чение.
4. И наконец, клиент должен осознать необходимость помощи
со стороны - будь то экспертиза, опыт или просто объективное
мнение известного профессионала в данной области.
Управленческое консультирование приносит положительные результаты, если консультанты компетентно обслуживают клиен​тов, а те не менее компетентно используют рекомендации кон​сультантов. Насколько вообще необходимы фирме консультанты? Для современного этапа развития экономики России, когда эко​номическая ситуация и деятельность отдельных предприятий претерпевают существенные изменения и постоянно возникают новые проблемы, ответ может быть однозначным: да, необходи​мы. Однако, учитывая ограниченность финансовых средств боль​шинства предприятий, следует приглашать консультантов глав​ным образом для выявления и установления степени важности самих проблем предприятия (фирмы). И начинать надо с реше​ния главной проблемы — стратегии развития предприятия. Лишь после этого можно консультироваться по проблемам маркетинга, развития инновационного потенциала и пр.
Развитие отрасли управленческого консалтинга связано с даль​нейшим увеличением спроса на такие прогрессивные виды кон​салтинговых услуг, как бизнес-интеграция, бизнес-коммуника​ции, реструктуризация бизнеса и развитие систем управления на основе современных информационных технологий. При этом крупные консалтинговые компании сосредоточивают усилия на реализации крупных консультационных проектов государственно​го и международного уровня, на обслуживании транснациональ​ных корпораций, а предприятия и организации регионального уровня вынуждены обращаться к средним и мелким консалтин​говым фирмам по финансовым соображениям.
1.3. Экономические, социальные и правовые условия предпринимательства
Для формирования малого бизнеса необходимы определенные экономические, социальные, правовые и другие условия. Эконо​мические условия — это:
· предложение товаров и спрос на них;
· виды товаров, которые могут приобрести покупатели;
· объемы денежных средств, которые могут быть истрачены на покупки;
· избыток или дефицит рабочих мест, рабочей силы, влияю​щие на уровень заработной платы работников, т. е. на их возмож​ность приобретать товары.
На экономическую обстановку существенно влияют наличие и доступность денежных ресурсов, уровень доходов на инвести​рованный капитал, а также величина заемных средств, необходи​мых предпринимателям для финансирования деловых операций, которые готовы предоставить им кредитные учреждения. Всем этим занимается множество организаций, составляющих инфра​структуру рынка, с помощью которой предприниматели могут ус​танавливать деловые взаимоотношения и вести коммерческие опе​рации. К таким организациям относятся:
· банки, оказывающие финансовые услуги;
· поставщики, организующие снабжение сырьем, материала​ми, полуфабрикатами, комплектующими изделиями, энергией, машинами и оборудованием, инструментом и др.;
· оптовые и розничные продавцы, предоставляющие услуги по доведению товаров до потребителя;
· специализированные фирмы и учреждения, оказывающие профессиональные юридические, бухгалтерские и посреднические услуги;
· агентства по трудоустройству, занимающиеся подбором ра​бочей силы;
· учебные заведения, обучающие рабочих и специалистов-слу- жащих;
· прочие агентства (рекламные, транспортные, страховые и т. п.);
· средства связи и передачи информации.
Элементы процесса функционирования малого бизнеса пред​ставлены в табл. 1.2.
С экономическими тесно связаны социальные условия форми​рования малого бизнеса. Прежде всего, это стремление покупате​лей приобретать товары, отвечающие определенным вкусам и моде. На разных этапах потребности могут меняться. Существен​ную роль в формировании потребностей играют нравственные и религиозные нормы, зависящие от социально-культурной сре​ды. Они оказывают прямое воздействие на образ жизни потреби​телей и опосредованно — на их спрос, на товары. Социальные ус​ловия влияют на отношение индивидуума к работе, что, в свою очередь, влияет на его отношение к величине заработной платы и к условиям труда, предлагаемым бизнесом.
От своей деятельности предприниматель должен получать удов​летворение. Он участвует в решении социальных вопросов, каса​ющихся его сотрудников (охраны их здоровья, сохранения рабо​чих мест и др.). Важную роль в формировании малого бизнеса играют подготовка, переподготовка и повышение квалификации кадров. Речь идет об организации обучения современным мето-

Элементы процесса функционирования малого бизнеса
	Определение
и оценка возможностей малого бизнеса
	Разработка бизнес-плана
	Определение потребности в ресурсах
	Управление предприятием малого бизнеса

	Продолжительность бизнеса
Рынок для реализа​ции бизнеса
	Вступление Описание бизнеса Содержание плана
	Определение необходимых ресурсов Определение имеющихся ресурсов
	Разработка стиля управления Внедрение систе​мы контроля Разработка орга​низационных процедур

	Анализ конкуренции Ценность бизнеса для рынка и пред​приятия Риск и прибыль, которые связаны с бизнесом Предприниматель​ские знания, навыки и потребности
	Описание пред​приятия (резю​ме)
Анализ отрасли План производ​ства
План маркетинга Финансовый
план Организацион​ный план (Операционный
план Заключение Расчет эффек​тивности
	Идентифицирова​ние потребности в ресурсах Определение поставщиков необходимых ресурсов Разработка подхо​да к поставщикам
	Регулярное проведение SWOT-анализа (сильные и сла​бые стороны, возможности и угрозы, и оценка) Определение факторов успеха

дам ведения предпринимательской деятельности, обучения и пе​реобучения кадров, о стажировке в зарубежных странах, органи​зации подготовки и переподготовки преподавательских кадров для обучения предпринимателей, создании сети консультационных центров, проводящих профессиональный отбор и ориентацию кадров малого бизнеса, и т. п.
Любая предпринимательская деятельность осуществляется в рамках соответствующей правовой среды. Поэтому большое зна​чение имеет создание необходимых правовых условий, к которым относятся наличие законов, регулирующих предпринимательскую деятельность, создающих наиболее благоприятные условия для ее развития. Правовые нормы должны обеспечивать:
· упрощенную и ускоренную процедуру открытия и регистра​ции предприятий малого бизнеса;
защиту предпринимателей от государственного бюрократиз​ма;

Законы, действующие в сфере малого бизнеса в США
• совершенствование налогового законодательства в направле​нии мотивации производственной предпринимательской деятель​ности, развития совместной деятельности предпринимателей Рос​сии с предпринимателями зарубежных стран. Сюда входят также создание региональных центров поддержки предприятий малого бизнеса, усовершенствование методов учета и форм статистичес​кой отчетности. Большое значение имеет подготовка законода​тельных инициатив по вопросам правовых гарантий малого биз​неса, включая право на собственность и соблюдение договорных обязательств. Примером может служить складывающаяся в тече​ние многих лет система законов, действующих в сфере малого бизнеса в США. Приведем лишь некоторые из них
 (табл. 1.3).
Таблица 1.3
	Закон
	Основные положения закона

	Антитрестовский закон Шермана (1890)
	Запрещение монополий или попыток монополизации, а также договоров, разного рода объединений и сговоров, направлен​ных на ограничение торговли между штата​ми или внешней торговли

	Закон о доброкачественности пи​щевых продуктов и медицинских препаратов(1906)
	Запрещение производства, продажи или транспортировки фальсифицированных или неправильно маркированных продуктов или лекарств в рамках торговли между штатами. В 1938 г. заменен Федеральным законом о пищевых продуктах, медикаментах и косме​тических средствах. В 1958 и 1962 гг. в него внесены ужесточающие поправки

	Закон об учреждении Федераль​ной торговой комиссии (1914)
	Учреждение комиссии - специализирован​ного органа с широкими полномочиями по расследованию и пресечению дейртвий, подпадающих под юрисдикцию ст. 5, согласно которой недобросовестные мето​ды конкуренции в торговле являются незаконными

	Закон Клейтона (1914)
	Дополнение к закону Шермана, запрещаю​щее отдельные виды практической дея​тельности (определенные разновидности ценовой дискриминации, включение в соглашения пунктов, ограничивающих действия партнера, использование ограни​чительной практики сбыта, владение акция​ми других корпораций и установление совместных директоратов)

	Закон
	Основные положения закона

	Закон Уилера Ли (1938)
	Запрещение недобросовестных и обман​ных действий и приемов независимо от того, наносится ли при этом ущерб кон​куренции; учреждение юрисдикции Феде​ральной торговой комиссии над рекламой пищевых продуктов и медикаментов

	Закон об отражении истины на упаковке и в маркировке товаров (1966)
	Введение правил на упаковку и маркировку товаров широкого потребления. Закон обязал производителей указывать точное содержание упаковки, имя изготовителя и точное количество содержимого

	Закон о безопасности потребительских товаров (1972)
	Учреждение Комиссии по проблемам безопасности потребительских товаров и наделение ее правом введения стандар​тов безопасности на товары широкого потребления и санкций за несоблюдение этих стандартов

	Закон о добросовестной практике взимания долгов (1978)
	Объявление незаконными преследование или жестокое обращение с людьми, распространение лживых заявлений или использование недобросовестных методов при сборе долгов

Обосновывая необходимость государственного регулирования предпринимательской деятельности, Ф. Котлер называет три ос​новные причины, в силу которых появились соответствующие законодательные акты:
· необходимость защитить фирмы друг от друга. «Предприни​матели в один голос превозносят конкуренцию, но когда затра​гивают их собственные интересы, пытаются нейтрализовать ее»
. Отсюда принятие законов, предотвращающих проявления недо​бросовестной конкуренции;
· необходимость защиты потребителей от недобросовестной деловой практики. Этим объясняется направленность законов против тех фирм, которые, оставшись без контроля, могут начать выпускать низкокачественные товары, вводить потребителя в за​блуждение посредством фальсификации качества товаров, ложной рекламы, манипулирования ценами и т. п.;
· необходимость защиты высших интересов общества от «раз​нузданности» предпринимателей. Как отмечает Ф. Котлер, «пред​принимательская деятельность не всегда обеспечивает нам лучшее качество жизни»
.
В условиях перехода к рыночным отношениям в России «раз​нузданность» предпринимателей проявляется нередко в жестких формах. В сфере малого бизнеса России система законов только складывается. Рыночная экономика, несмотря на ее многие по​ложительные черты, не способна автоматически регулировать все экономические и социальные процессы в интересах общества в целом и каждого гражданина в отдельности. Она не обеспечивает социально справедливое распределение дохода, не гарантирует право на труд, не поддерживает социально незащищенные слои населения. Не решает рыночная экономика и многие другие ак​туальные проблемы. Обо всем этом должно позаботиться государ​ство путем создания механизма государственного воздействия на предпринимательскую деятельность. То, на что другие страны за​трачивали десятилетия, России предстоит пройти за значительно более короткий срок.
1.4. Малое предпринимательство в России
Предпринимательство в России зародилось еще в Киевской Руси в торговой форме и в виде промыслов. Первыми предпри​нимателями можно считать мелких торговцев и купцов. Оживле​ние развития предпринимательства относится к периоду правле​ния Петра I, когда по всей России создавались мануфактуры, бур​но развивалась горная, оружейная, суконная и полотняная промышленность. Известнейшим представителем династии пред​принимателей в промышленности в ту пору была семья Демидо​вых.

Дальнейшее развитие предпринимательства сдерживалось су​ществованием крепостного права. Новые возможности для пред​принимателей открылись после реформы 1861 г. Началось строи​тельство железных дорог, была реорганизована тяжелая промыш​ленность, получила распространение акционерная деятельность. Развитию и переустройству промышленности в то время способ​ствовал иностранный капитал. В 1890-е годы в России окончатель​но сложилась индустриальная база предпринимательства, а вна​чале XX в. предпринимательство становится массовым явлением. В тот период формируется рынок рабочей силы, развивается ак- ционерно-паевая форма предпринимательства, открываются час​тные акционерные банки — коммерческий, земельный и др. К началу XX в. в российской экономике 2/3 всей промышленной продукции производилось на акционерных, паевых и других пред​приятиях коллективных форм предпринимательской деятельнос​ти. Особо высокие доходы приносили вложения средств в хлопчатобумажное производство, торговлю и кредит. Начался процесс монополизации фирм. Среди крупных фирм известны, например, «Продамет», «Продвагон», «Продуголь».
Однако после Февральской и Октябрьской революций и окон​чания Первой мировой войны в России обозначился курс на лик​видацию рыночных экономических связей. Были национализиро​ваны крупные предприятия, экспроприированы средства произ​водства и имущество частных предпринимателей. Некоторое оживление в развитие предпринимательства внесла новая эконо​мическая политика — НЭП (1921—1926). Однако с конца 1920-х годов предпринимательская деятельность вновь сворачивается, и лишь в 1990-е годы началось ее возрождение в России. В ок​тябре 1990 г. был принят Закон «О собственности в РСФСР», в декабре 1990 г. — Закон «О предприятиях и предприниматель​ской деятельности». Частная собственность и предприниматель​ская деятельность были восстановлены в правах, началось разви​тие акционерных обществ, товариществ и других форм деятель​ности предприятий.
Этапы развития малого предпринимательства в современной России
Этапы становления малого предпринимательства. Субъектом малого предпринимательства (МП) является малое предприятие. Рассматривая нормативные документы, регламентирующие дея​тельность малых предприятий в стране, в хронологической пос​ледовательности, можно выделить следующие основные этапы развития малого предпринимательства (табл. 1.4).
Таблица 1.4
	Нормативные документы
	Дата принятия
	Основное содержание
	Последствия применения в экономике

	1. Закон «О коопе​рации в СССР»
	26 августа 1988 г.
	Созданы привиле​гированные усло​вия для развития предприятий ко​оперативной фор​мы собственности (отсутствие для кооперативов пла​тежей в бюджет, возможность уста​навливать неогра​ниченные надбав​ки к заработной плате работников кооперативов)
	Отток квалифици​рованной рабочей силы с государст​венных предпри​ятий в кооперати​вы

	Нормативные документы
	Дата принятия
	Основное содержание
	Последствия применения в экономике

	2. «Положение об организации дея​тельности малых предприятий» (Протокол № 6 заседания Комис​сии по совершен​ствованию хозяй​ственного меха​низма при Совете Министров СССР)
	6 июня 1988 г.
	Введен упрощен​ный порядок соз​дания и регистра​ции малых пред​приятий. Они получили статус юридического ли​ца, большую са​мостоятельность в осуществлении хозяйственной деятельности и распределении хозрасчетного дохода
	Началось созда​ние малых пред​приятий в различ​ных отраслях про​мышленности и регионах страны

	3. Закон СССР «О предприятии в СССР»
	4 июня 1990 г.
	Объявлено о равенстве организационно- правовых форм предприятий любой формы собственности
	Рост числа пред​приятий различ​ных форм собст​венности

	4. Постановление Совета Министров СССР «О мерах по созданию и развитию малых предприятий»
	8 июля 1990 г.
	Определены ос​новные документы для государствен​ной регистрации малых предпри​ятий, утвержден двухнедельный срок государст​венной регистра​ции, определены льготы для малого бизнеса по нало​гообложению, амортизации и др.
	Развитие малого предприниматель​ства, основанного на различных формах собствен​ности и их сочета​нии

	5. Постановление Совета Министров РСФСР «О мерах по поддержанию и развитию малых предприятий»
	18 июня 1991 г.
	Определены на​правления госу​дарственной под​держки малого бизнеса в России
	Развитие малого бизнеса в стране

	6. Закон РСФСР «О налоге на при​быль предприятий и организаций»
	27 декабря 1991 г.
	Определены дополнительные льготы для пред​приятий малого бизнеса
	Усилилась госу​дарственная под​держка малого бизнеса

	Нормативные документы
	Дата принятия
	Основное содержание
	Последствия применения в экономике

	7. Постановление Совета Минист​ров - Правительст​ва РФ «О первооче​редных мерах по развитию малого предприниматель​ства в Российской Федерации»
	11 мая 1993 г.
	Указано, что государ​ственная поддержка малого предпринима​тельства - одно из важнейших направ​лений экономической реформы. Опреде​лены приоритеты развития малого бизнеса
	Повысилась эффективность работы предпри​ятий малого бизнеса

	8. Федеральный закон «О государст​венной поддержке малого предприни​мательства в Российской Феде​рации»
	12 мая 1995 г.
	Определены призна​ки субъекта малого предпринимательст​ва, инфраструктура поддержки и разви​тия малых предпри​ятий
	Развитие и повы​шение эффектив​ности деятельно​сти малых пред​приятий

	9. Федеральный закон «Об упрощен​ной системе налого​обложения, учета и отчетности для субъектов малого предприниматель​ства»
	8 декабря 1995 г.
	Предусмотрена замена установлен​ных законодатель​ством РФ феде​ральных, регио​нальных и местных налогов и сборов единым налогом, исчисляемым по результатам хозяй​ственной деятель​ности предприятий и организаций
	Дальнейшее раз​витие малого биз​неса в стране

	10. Федеральные и региональные про​граммы поддержки малого предпринима​тельства
	1994-настоящее время
	Намечены всесто​ронние меры по развитию малого предприниматель​ства в стране
	Создание условий для дальнейшего развития малого бизнеса

	11. Федеральные законы «О защите прав юридических лиц и индивидуаль​ных предпринимате​лей при проведении государственного контроля (надзора)», «О лицензировании отдельных видов деятельности», «О государственной регистрации юриди​ческих лиц»
	8 августа 2001 г.
	Пересмотрены под​ходы к контролю за деятельностью предприятий, со​кращено число ли​цензируемых видов деятельности, уп​рощены процедура лицензирования и условия регистра​ции юридических лиц
	Устранение адми​нистративных барьеров, препят​ствующих пред​принимательской деятельности или ограничивающих ее

3 - 7247
33
Законодательство о малом предпринимательстве (малом бизне​се) должно регулировать общие вопросы деятельности предприятий этой сферы независимо от их организационно-правовой формы. Сюда входят критерии малых и средних предприятий, вопросы го​сударственной поддержки малого бизнеса, налогообложения и др.
В соответствии с Федеральным законом «О государственной поддержке малого предпринимательства в Российской Федерации» к субъектам малого бизнеса отнесены коммерческие организации, в уставном капитале которых доля участия Российской Федера​ции, субъектов Федерации, общественных и религиозных органи​заций, благотворительных и иных фондов не превышает 25%, доля, принадлежащая одному или нескольким юридическим ли​цам, не являющимся субъектами малого бизнеса, не превышает 25% и в которых средняя численность работников за отчетный период не превышает следующих предельных уровней: в промыш​ленности, строительстве и на транспорте — 100 человек; в сель​ском хозяйстве, научно-технической сфере — 60; в оптовой тор​говле — 50; в розничной торговле и бытовом обслуживании насе​ления — 30; в остальных отраслях и при осуществлении других видов деятельности — 50 человек. Под субъектами малого бизнеса понимаются также физические лица, занимающиеся предприни​мательской деятельностью без образования юридического лица.
Содержание учредительных документов для малых предприятий выявило ряд их особенностей. В 80—90 случаях из 100 имеет место создание предприятий малого бизнеса, основанных на частной или смешанной (частной и государственной) форме собственности. В начале 1990 г. предприятия малого бизнеса образовывались чаще всего путем отделения от государственных предприятий-учредите​лей. В 1991 г. это были, как правило, товарищества с ограничен​ной ответственностью. За первую половину 1991 г. многие коллек​тивы реорганизовались в предприятия малого бизнеса, основанные на частной долевой собственности. Реже встречаются малые пред​приятия семейного типа. Во многом это можно объяснить сложно​стью и дороговизной аренды нежилых помещений. Нередко мест​ные власти совместно с другими предприятиями выступают учре​дителями малых предприятий. Их вклад как учредителей состоит, как правило, в предоставлении нежилых помещений на условиях аренды.
В настоящее время вопрос развития сети предприятий малого бизнеса включен в качестве одного из важнейших в программу демонополизации экономики страны. Здесь предусмотрено как принудительное, так и инициативное разукрупнение монополь​ных производств:
· выделение самостоятельных производственно-хозяйственных блоков;
· выделение малых и средних коллективов из состава крупных предприятий;
· создание небольших дочерних предприятий по инициативе крупных предприятий.
Таким образом, предприятия малого бизнеса можно создавать, во-первых, путем выделения структурных единиц из состава объе​динений и предприятий, цехов, производств, других подразделе​ний и, во-вторых, на акционерных началах. Второй способ в со​временных условиях является оптимальным. Предприятия мало​го бизнеса могут учреждаться совместно с государственными, общественными, кооперативными предприятиями и частными лицами, а также организациями других форм собственности.
Развитие любой формы предпринимательства зависит от двух условий: внутренней экономической обстановки в стране в целом и ее регионах и способности конкретного предпринимателя ис​пользовать данные ему права для реализации хозяйственных це​лей. В большей степени эти факторы воздействуют на развитие малых предприятий, которые наиболее чувствительны к конкрет​ным условиям хозяйственной конъюнктуры и для которых лич​ные черты конкретного руководителя во многом предопределяют конечный результат деятельности предприятия.
Распределение малых предприятий по отраслям экономики в 1996—2002 гг. приведено в табл. 1.5 и 1.6.
Таблица 1.5
Число малых предприятий по отраслям экономики (на конец года, тысяч)
	Отрасль
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Всего
	841,7
	861,1
	868,0
	890,6
	879,3
	843,0
	882,3

	Промышленность
	131,9
	134,8
	136,1
	136,2
	134,2
	125,1
	121,0

	Сельское хозяйство
	10,9
	11,9
	13,8
	13,5
	14,4
	13,4
	15,6

	Строительство
	138,0
	142,1
	137,5
	135,9
	126,8
	121,9
	113,0

	Транспорт
	17,5
	18,6
	18,6
	21,0
	19,5
	18,8
	20,2

	Связь
	2,9
	2,7
	3,2
	4,8
	3,7
	3,7
	3,9

	Торговля и общест​венное питание
	359,3
	372,8
	386,1
	399,7
	407,5
	388,1
	422,4

	Оптовая торговля продукцией производ​ственно-технического назначения
	14,6
	14,3
	13,2
	14,6
	13,9
	15,9
	27,9

	Информационно-
вычислительное
обслуживание
	6,1
	6,4
	5,2
	5,2
	5,6
	6,4
	6,5

	Отрасль
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Операции с недвижи​мым имуществом
	3,9
	4,6
	5,9
	8,4
	11,1
	14,2
	20,3

	Общая коммерческая деятельность по обеспечению функ​ционирования рынка
	35,9
	36,0
	35,2
	36,7
	35,7
	34,7
	38,8

	Жилищно-коммуналь- ное хозяйство
	2,8
	3,9
	5,1
	5,4
	5,1
	5,2
	3,1

	Непроизводственные виды бытового обслу​живания населения
	10,2
	11,3
	9,2
	9,2
	9,6
	9,4
	9,8

	Здравоохранение, физическая культура и социальное обеспе​чение
	11,0
	15,4
	17,2
	17,9
	18,5
	17,4
	19,0

	Образование
	6,6
	7,0
	6,7
	6,5
	5,5
	5,0
	3,4

	Культура и искусство
	6,5
	7,9
	8,1
	7,8
	8,4
	7,9
	8,1

	Наука и научное обслуживание
	46,7
	43,9
	38,8
	37,1
	30,9
	28,5
	22,7

	Финансы, кредит,' страхование, пенси​онное обеспечение
	10,8
	7,8
	7,5
	6,6
	5,9
	5,6
	5,0

	Другие отрасли
	26,1
	19,7
	20,6
	24,1
	23,0
	21,8
	21,6

Доля малых предприятий в отраслевой структуре экономики (на конец года, в процентах)
Источник: Россия в цифрах. 2003: Краткий стат. сборник / Госкомстат России. М., 2003. С. 159.
Таблица 1.6
	Отрасль
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Всего
	100
	100
	100
	100
	100
	100
	100

	Промышленность
	15,7
	15,6
	15,7
	15,3
	15,3
	14,8
	13,7

	Сельское хозяйство
	1,3
	1,4
	1,6
	1,5
	1,6
	1,6
	1,8

	Строительство
	16,4
	16,5
	15,8
	15,3
	14,4
	14,5
	12,8

	Транспорт
	2,1
	2,2
	2,1
	2,4
	2,2
	2,2
	2,3

	Связь
	0,3
	0,3
	0,4
	0,5
	0,4
	0,4
	0,4

	Торговля и общест​венное питание
	42,7
	43,3
	44,5
	44,9
	46,3
	46,0
	47,9

	Оптовая торговля продукцией производ​ственно-технического назначения
	1,7
	1,7
	1,5
	1,7
	1,6
	1,9
	3,2

	Отрасль
	1996
	1997
	1998
	1999
	2000
	2001
	2002

	Информационно-
вычислительное
обслуживание
	0,7
	0,7
	0,6
	0,6
	0,6
	0,8
	0,7

	Операции с недвижи​мым имуществом
	0,5
	0,5
	0,7
	0,9
	1,3
	1,7
	2,3

	Общая коммерческая деятельность по обеспечению функ​ционирования рынка
	4,3
	4,2
	4,0
	4,1
	4,1
	4,1
	4,4

	Жилищно-коммуналь- ное хозяйство
	0,3
	0,5
	0,6
	0,6
	0,6
	0,6
	0,3

	Непроизводственные виды бытового обслу​живания населения
	1,2
	1,3
	1,0
	1,0
	1,1
	1,1
	1,1

	Здравоохранение, физическая культура и социальное обеспе​чение
	1,3
	1,8
	2,0
	2,0
	2,1
	2,1
	2,2

	Образование
	0,8
	0,8
	0,8
	0,7
	0,6
	0,6
	0,4

	Культура и искусство
	0,8
	0,9
	0,9
	0,9
	1,0
	0,9
	0,9

	Наука и научное обслуживание
	5,5
	5,1
	4,5
	4,2
	3,5
	3,4
	2,6

	Финансы, кредит, страхование, пенси​онное обеспечение
	1,3
	0,9
	0,9
	0,7
	0,7
	0,7
	0,6

	Другие отрасли
	3,1
	2,3
	2,4
	2,7
	2,6
	2,6
	2,4

Источник: Россия в цифрах. 2003: Краткий стат. сборник / Госкомстат России. М., 2003. С. 160.
Как видно из таблиц, наконец, 2002 г. в России число малых предприятий составило 882,3 тыс. Практически их общее число в 1996—2002 гг. оставалось примерно на одном уровне, незначитель​но отклоняясь в ту и другую сторону (в конце 1999 г. в стране было максимальное число малых предприятий - 890,6 тыс.). Число ма​лых предприятий в промышленности из года в год снижалось. Так, если максимальное их число было в конце 1999 г. - 136,2 тыс., то к концу 2002 г. оно снизилось до 121,0 тыс. Доля промышленных предприятий в общем числе малых предприятий на этот период сократилась с 15,7 до 13,7%. Такая же тенденция прослеживается и в строительстве. Здесь в 1996-2002 гг. число малых предприятий снизилось с 138 до 113 тыс., а их доля сократилась с 16,4 до 12,8%. Отметим такой негативный факт, как уменьшение более чем в 2 раза (с 46,7 до 22,7 тыс.) числа малых предприятий в науке и научном обслуживании (в процентном отношении с 5,5 до 2,6%).

Отрасли экономики, где за указанный период наблюдался существенный рост числа малых предприятий, это — торговля и общественное питание (с 359,3 до 422,4 тыс.), оптовая торговля продукцией производственно-технического назначения (с 14,6 до 27,9 тыс.), операции с недвижимым имуществом (с 3,9 до 20,3) и здравоохранение, физическая культура и социальное обеспече​ние (с 11,0 до 19 тыс.). Соответственно возрос и удельный вес этих отраслей в общем числе малых предприятий России.
Выводы
1. Для современной экономики характерна сложная комбина​ция производств, различных по масштабу — крупных, средних и мелких. В последние годы выявился небывалый рост числа пред​приятий малого и среднего бизнеса, особенно в сферах, где не требуется больших капиталовложений и кооперации множества работников. Таких предприятий особенно много в наукоемких видах производства, а также в отраслях, связанных с производ​ством потребительских товаров, оказанием услуг, в торговле.
2. Предпринимательство различают по видам и формам соб​ственности. По виду (или назначению) предпринимательская деятельность делится на производственную, торговую, посредничес​кую, консультационную, финансовую и др. Все они могут функци​онировать раздельно или вместе (например, торгово-посредничес- кая деятельность, производственно-торговая и т. п.). Формами соб​ственности являются частная, государственная, муниципальная, а также собственность общественных объединений (организаций).
3. Важнейшим видом предпринимательской деятельности яв​ляется производственная, где осуществляется основная фаза вос​производственного цикла — производство продукции и услуг. К этому виду предпринимательства относятся инновационная, научно-техническая деятельность, непосредственно производство продукции. Важнейший этап производственной деятельности — приобретение или аренда факторов производства, к которым от​носятся основные и оборотные производственные фонды, рабо​чая сила и информация.
4. Основное содержание коммерческого предпринимательства составляют операции и сделки по купле-продаже, другими сло​вами, перепродажа товаров и услуг. Полем деятельности коммер​ческого предпринимательства служат товарные и торговые орга​низации.
5. Сферой деятельности финансового (финансово-кредитного) предпринимательства являются обращение, обмен стоимостей.
Особенность финансовой деятельности состоит в том, что она тес​но связана с производственной и коммерческой деятельностью, хотя может быть и самостоятельной — банковское, страховое дело и др. Основное поле деятельности финансового предприниматель​ства — коммерческие банки и фондовые биржи.
6. В последние десятилетия в промышленно развитых странах выделяется самостоятельный вид предпринимательства — консуль​тационная деятельность (консалтинг). Сопоставляя уровень ее развития в России и странах с развитой рыночной экономикой, можно сделать вывод, что в ближайшие годы этот вид предпри​нимательской деятельности получит широкое распространение.
7. В промышленно развитых странах вложения средств в ин​теллектуальный капитал в форме консультационных услуг счита​ются не менее эффективными, нежели вложения в новое обору​дование или передовую технологию.
8. Консалтинговые услуги чаще всего предоставляются в виде консультационных проектов и включают три основных этапа: выявление проблем (диагностика), разработка решений (проекта) и осуществление решений (проекта). Наиболее распространены три метода консультирования — экспертное, процессное и обуча​ющее. На практике, как правило, применяется комбинация всех трех методов.
9. Для предложения различных видов проектов работникам консалтинговых фирм рекомендуется проводить презентации — публичные выступления. По ходу выполнения консультационного проекта может возникнуть необходимость проведения занятий с персоналом клиента. Управленческое консультирование прине​сет положительные результаты, если консультанты будут компе​тентно обслуживать клиентов, а клиенты не менее компетентно станут использовать рекомендации консультантов.
10. Для формирования предпринимательства нужны определен​ные экономические, социальные и правовые условия. В числе экономических условий — предложение товаров и спрос на них; виды товаров, которые могут приобрести покупатели; объем де​нежных средств, который они могут истратить на эти покупки, и др.
11. Малый бизнес в современной России по ряду параметров отстает от промышленно развитых стран. Это свидетельствует о том, что в России имеются значительные резервы роста малого предпринимательства.

Вопросы для самоконтроля
1. Сочетания, каких размеров предприятий характерны для совре​менной экономики?
2. Чем объясняется рост числа малых и средних предприятий за последние годы?
3. Какие виды и формы предпринимательства вы знаете?
4. В чем состоит сущность производственного предпринимательства?
5. Каково основное содержание коммерческого предприниматель​ства и что служит полем его деятельности?
6. Что является сферой деятельности финансового предпринима​тельства, в чем его особенность и каково поле деятельности?
7. Почему выделяют такой вид предпринимательства, как консуль​тационная деятельность? Каковы перспективы ее дальнейшего разви​тия?
8. Какие три основных этапа включают любые консультационные проекты?
9. Какие три метода консультирования вы знаете? Применяется ли в чистом виде каждый из них отдельно?
10. Что представляют собой презентации, проводимые работника​ми консалтинговых фирм?
11. В каких случаях возникает необходимость проведения занятий с персоналом клиента при выполнении консультационных услуг?
12. Каково современное состояние и каковы перспективы консультационных услуг в предпринимательской деятельности в России?
13. Каковы важнейшие экономические, социальные и правовые ус​ловия, необходимые для успешной деятельности в сфере малого биз​неса?
14. Чем объясняется недостаточное развитие малого бизнеса в России? Каковы важнейшие резервы его роста в стране?
Глава 2 ОРГАНИЗАЦИЯ И РАЗВИТИЕ СОБСТВЕННОГО ДЕЛА
2.1. Порядок создания нового предприятия
Создание нового предприятия предполагает ряд обязательных этапов, последовательность которых приведена на рис. 2.1. На начальном этапе определяется состав учредителей, и разрабатыва​ются учредительные документы: устав предприятия и договор о создании и деятельности предприятия с указанием его органи​зационно-правовой формы. Наряду с этим оформляется протокол № 1 собрания участников общества о назначении директора и председателя ревизионной комиссии. Затем открывается времен​ный счет в банке, куда в течение 30 дней после регистрации пред​приятия должно поступить не менее 50% уставного капитала. Да​лее предприятие регистрируется по месту учреждения в местном органе власти.
Государственная регистрация предприятия. Для государственной регистрации в соответствующий орган представляются следующие документы:
· заявление учредителя (или учредителей) о регистрации;
· устав предприятия;
· решение о создании предприятия (постановление собрания учредителей);
· договор учредителей о создании и деятельности предприя​тия;
· свидетельство об оплате государственной пошлины. По завершении регистрации и получении свидетельства о ре​гистрации сведения о новом предприятии передаются в Мини​стерство финансов РФ для включения его в государственный ре​естр. Здесь предприятиям присваиваются коды Общероссийского классификатора предприятий и организаций.
На заключительном этапе создания нового предприятия его Участники полностью вносят свои вклады (не позднее чем через один год после регистрации) и открывают постоянный расчетный счет в банке. Предприятие регистрируется в районной налоговой Инспекции, заказывает и получает гербовую печать и штамп. С этого момента предприятие функционирует как самостоятель​ное юридическое лицо.
[image: image5.jpg]Onpepenerine SaknmoqeHve YreepxneHve OmxpbiTve
cocTasa | | ywenmensvm yerasanpeanpusus| | HOrO
yupeaurenedi porosopa vodopmneHre cyeraebaHke
vpaspaboTka 0co3paHnm npotokona Ne1
YHPEAMTENBHBIX NAESTENLHOCTH
[IOKyMEHTOB npennpysTVs
Pervicrpauys Mepepayaceenetmin Brecetme Orkpbive
rpempems || onpennpusTan ysacmxam | | nocrosmroro
NS BKIIOYEHUA npeanpvsTva pacyeTHorocyeta
BrOCYAAPCTBEHHbIN MONHOCTBIO CBOVX 86aHke
peectp BKNaJ0B B 6aHK
Pervictpaups Monyserve
L npeanpusvsie | | paspewerwsna | | Vieroroenetve

nesatMmwTamna

Рис. 2.1. Порядок (этапы) создания нового предприятия
Если предприятие создается как акционерное общество (АО), то его учредителям предстоит также осуществить подписку на акции. При открытой подписке учредители публикуют извещение о пред​стоящей подписке, где указывают предмет, цели и сроки деятель​ности будущего акционерного общества, состав учредителей и дату проведения учредительной конференции, намечаемый размер ус​тавного капитала, количество и виды акций, их номинальную сто​имость, сроки начала и окончания подписки на акции и другие требуемые сведения. Подписавшиеся на акции обязаны до дня созыва учредительной конференции внести не менее 30% их но​минальной стоимости. Если все акции распределяются между уч​редителями, то взнос должен составить не менее 50%. Полностью выкупить акции акционер обязан не позднее чем через один год после регистрации акционерного общества.
Затем проводится учредительная конференция. В ее задачу вхо​дит решение таких вопросов, как:
· создание акционерного общества;
· утверждение устава АО;
· размер уставного капитала после завершения подписки на акции;
· выборы руководящих органов АО и др.
После учредительной конференции осуществляется регистра​ция вновь созданного акционерного общества, и оно может на​чинать функционировать.
Сравним процедуру государственной регистрации создания предприятия в России с подобной процедурой в Германии
. По оценке, чтобы официально получить все разрешительные докумен​ты, позволяющие начать бизнес в России, предприятию необходи​мо потратить 1346 дней. Это связано с большим числом бюрокра​тических барьеров, которые необходимо преодолеть предпринима​телю. Между тем создание предприятия в Германии требует преодоления лишь трех процедур: 1) заверение уставных докумен​тов у нотариуса (занимает один час); 2) открытие счета предприя​тия в банке (20 минут); 3) регистрация автотранспорта фирмы (40 минут). Итого вся процедура укладывается в два часа. При этом после первых двух процедур предприниматель, не дожидаясь ре​гистрации своего вновь созданного предприятия в Торгово-промышленной палате ФРГ, может заниматься любым бизнесом: про​изводством, торговлей, сервисом - всеми видами деятельности, которые не противоречат законам Германии. Подобная процедура характерна для всех стран Европейского сообщества.
Разновидности предприятий за рубежом. За рубежом сложились определенные типы предприятий. Представляют интерес шесть ва​риантов создания собственного будущего предприятия, рекомен​дуемых известным экономистом Г. Берлом
: инкубаторы; надом​ный бизнес; блошиные рынки; предприятия, выполняющие зака​зы почтой; передвижные предприятия, или предприятия временного характера; продажа товаров на приемах и во время де​монстраций товаров. Все названные типы бизнеса имеют общие черты: индивидуальный характер деятельности и низкие либо гиб​кие требования к размеру первоначального капитала. Предпола​гается, что такие предприятия весьма мобильны и адаптивны. Раз​личаются они рядом особенностей.
Широкое развитие в мире получили так называемые бизнес- инкубаторы — небольшие организации, призванные обеспечить размещение и необходимые условия для создания и функциони​рования новых, как правило, малых предприятий. Бизнес-инкубаторы предоставляют таким предприятиям различные помеще​ния, оборудование, технические средства и услуги в области ве​дения бизнеса по доступным ценам. Это существенно облегчает начальную стадию развития нового предприятия, способствует уменьшению его издержек, снижает вероятность неудачи такого предприятия. В настоящее время в мире действует около 1000 ин​кубаторов, главным образом в США и европейских странах. В России система бизнес-инкубаторов пока не получила должно​го развития. В чем конкретно состоит преимущество системы биз​нес-инкубатора? Бизнес-инкубаторы создают необходимую мик​росреду для поддержки малого бизнеса, начинающих предприни​мателей. При относительно небольших финансовых затратах хорошо организованный бизнес-инкубатор способен помочь в со​здании 50—70 новых фирм. Как правило, он носит характер парт​нерства между правительством и частным сектором на основе вза​имной выгоды.
Надомный бизнес должен быть «тихим» бизнесом, не нарушаю​щим правил общежития в данном районе. Эта деятельность не обязательно ограничена домом. Многие виды услуг надомного бизнеса могут оказываться вне дома, например настройка пиани​но, тренерская работа, работа экскурсовода, услуги по консуль​тированию и т. д. При надомном бизнесе могут понадобиться до​машний телефон (желательно с автоответчиком), копировальная техника, компьютер, пишущая машинка.
Блошиные рынки в настоящее время широко распространены в России, хотя называть их так пока не решаются. Участвовать в этом бизнесе могут как мелкие производители, так и розничные и оптовые торговцы. Во всем мире такие рынки очень популяр​ны. Здесь можно изучить спрос на продукцию, купить небольшие партии товара для перепродажи и т. п., и все это — при минималь​ных затратах.
Больших специальных знаний, опыта, усилий, времени, капи​тальных вложений требует бизнес «услуги — почтой». Для получе​ния достаточного количества заказов, обеспечивающих гаранти​рованную прибыль, необходимо охватить значительное число людей. В условиях этого вида бизнеса процент реальных заказов может быть очень небольшим, и для того чтобы выжить и полу​чить прибыль, нужно устанавливать значительную наценку на товар.
В последние годы в России получили широкое распростране​ние передвижные, или временные, торговые точки, где продаются одежда, обувь, галантерея, парфюмерия, произведения искусства и др. Здесь же предлагаются горячие сосиски, пироги и т. п. Как правило, эти сооружения или место для торговли арендуются на незначительный или неопределенный срок. Оснащение таких тор​говых точек минимальное, складские помещения не требуются. Поэтому следует выбирать товар, который имеет быструю обора​чиваемость и не является конкурентным по отношению к това​рам, предлагаемым постоянными продавцами на данном рынке.
Наконец, торговля на приемах и по образцам по сравнению с другими видами предпринимательской деятельности требует от​носительно меньше хлопот и затрат. Однако предпринимателю надо иметь возможность попадать на различные приемы, презен​тации и т. п.
Перед началом собственного дела следует выполнить так на​зываемую маркетинговую разведку, т. е. найти свою рыночную нишу. При этом надо обратить внимание на ряд условий:
· политические факторы — стабильность политической систе​мы, защита собственности, инвестиций;
· социально-экономические факторы — покупательная способ​ность отдельных слоев общества, на удовлетворение нужд кото​рых будет работать создаваемое предприятие, возможная конку​ренция, инфляционные процессы, состояние финансово-кредит​ной системы;
· правовые факторы — наличие и состояние законодательной базы предпринимательства.
Далее необходимо решить вопрос об организационно-правовой форме вновь создаваемого предприятия. При выборе формы сле​дует учитывать стартовые условия предприятия. Большинство предпринимателей избирают форму товарищества с ограниченной ответственностью как наиболее приемлемую, при которой участ​ники общества не отвечают по его обязательствам и несут риск убытков, связанных с деятельностью общества, в пределах стоимо​сти внесенных ими вкладов.
При подборе учредителей следует учитывать их платежеспособ​ность, деловую репутацию, необходимость полного взаимного доверия. Практика показывает, что нередко учредители, начав свой бизнес и столкнувшись с определенными трудностями, рас​ходятся, а иногда и становятся врагами. Поэтому подбирать уч​редителей следует тщательным образом.
2.2. Технико-экономическое обоснование и бизнес-план
Технико-экономическое обоснование. При создании предприя​тия, связанного с производственной деятельностью, целесообразно разрабатывать технико-экономическое обоснование (ТЭО) пред​приятия. В состав ТЭО рекомендуется включить следующие по​зиции.
1. Анализ спроса на продукцию, товары или услуги, планиру​емые к производству.
2. Производственные показатели:
· наличие конструкторской, технологической и другой требу​емой документации;
· производственная программа;
· перечень необходимых для выполнения программы машин, оборудования, инструмента, других элементов основных произ​водственных фондов, а также сырья и материалов;
· наличие производственных мощностей или проект их созда​ния;
· имеющееся в наличии оборудование и другие элементы ос​новных производственных фондов;
· рентабельность отдельных видов продукции или услуг;
· величина амортизационных отчислений.
3. Финансовые показатели:
· намечаемая выручка от реализации продукции или оказания услуг;
· размер материальных и других приравненных к ним затрат;
· предполагаемые отчисления в бюджет;
· чистая прибыль;
· фонд оплаты труда;
· размер создаваемых прочих фондов.
4. Социальные показатели:
· предполагаемая численность работников;
· ожидаемый размер оплаты труда;
· средний объем реализации продукции на одного работающего;
· возможность использования труда инвалидов и пенсионеров.
Бизнес-план. Важным документом, предваряющим начало де​ятельности предприятия, служит предпринимательский бизнес- план. Его структура и содержание строго не регламентированы. Наиболее предпочтительным можно считать бизнес-план, вклю​чающий семь разделов (рис. 2.2).
Раздел 1 «Цели и задачи предпринимательской сделки» явля​ется центральным в бизнес-плане. Главная цель предприниматель​ской деятельности — получение прибыли. Планируя намеченную сделку, следует, прежде всего, определить, на какую сумму прибыли можно рассчитывать, и убедиться в том, что проект может при​нести желаемую прибыль. Важно при этом, как и вообще при формировании бизнес-плана, учесть фактор времени. Другими словами, наряду с величиной ожидаемой прибыли необходимо знать, как она распределится во времени, не окажется ли прибыль слишком запоздалой с учетом потребности предпринимателя в денежных средствах и воздействия инфляции.
При первоначальной оценке целесообразности предпринима​тельского проекта нужно также учесть, что сумма получаемой
[image: image6.jpg]Paagen 1. Lilenu v 3apaqin
MPEANPUHUMATENLCKOA CAMKA

1

l

Pa3nen 2. O606wweHHoe
PE3IOME, OCHOBHbIE
rapameTpbi 1 rokasaTeni
GvaHec-nnaHa

Paspen 5. Mnax
(nporpamma) aeincTeunin
V1 0praH13aLOHHbIE Mepbi

|

|

Pa3nen 3. XapakrepucTuki
MPOAYKTOB, TOBAPOB, YCIYT,
MPEeAOCTaBHEMBIX
npeanpyHAMaTEnem
noTpeduTenio

Pasnen 6. PecypcHoe
obecneueHmne caenku

!

]

Pa3znen7. 3bbeKTMBHOCTL
GaenkA

Pasnen 4. Avanua
VI OLIEHKA KOHBIOHKTYDbI
PbiHKaCObITA, CriPOCca,
o6bema npoaax

Рис. 2.2. Предпринимательский бизнес-план
прибыли должна быть существенно выше той, которую мог бы получить предприниматель, помещая затрачиваемые денежные средства на то же время в Сберегательный банк РФ (иначе есть смысл ограничиться этой простейшей финансовой сделкой). На​ряду с главной целью в поле зрения составителей бизнес-плана должны находиться и другие цели и задачи: социальные, повы​шение статуса предпринимателя, специальные и особые цели и задачи предпринимательства (в частности благотворительность).
Раздел 2 «Обобщенноерезюме, основные параметры и показа​тели бизнес-плана» является сводным и представляет собой основ​ные идеи и содержание плана в миниатюре. Он создается и уточ​няется по мере проработки плана, а завершается лишь после составления бизнес-плана в целом. В разделе представлены гене​ральная цель проекта (сделки); краткая характеристика предпри​нимательского продукта, конечного результата намечаемого пла​на и их отличительные особенности; пути и способы достижения поставленных целей; сроки осуществления проекта (сделки); за​траты, связанные с его реализацией; ожидаемая эффективность и результативность; область использования результатов.
Показатели обобщенного резюме: общие сводные показатели (объем производства и реализации продукции и услуг, выручка, собственные и заемные средства, прибыль, рентабельность); специ​альные показатели (качество реализуемых товаров и услуг, их от​личительные свойства, приспособленность к особым вкусам и за​просам потребителя, срок окупаемости вложений, низкая степень риска, гарантированность получения планируемого результата).
Вразделе 3 «Характеристики продуктов, товаров, услуг, пре​доставляемых предпринимателем потребителю» должны быть за​фиксированы наглядные данные, дающие достаточно полное представление о продукте (опытный образец) или его характери​стиках (описания, модели, фотографии и т. д.); сведения о круге потребителей товара и потребностях, которые он будет удовлет​ворять (прогноз платежеспособного спроса на товар); данные о регионах, группах населения, организациях, которые исходя из анализа и прогноза являются потенциальными покупателями то​вара; данные о динамике ожидаемого потребления товара по вре​менным периодам с учетом факторов, влияющих на изменение потребностей в данном товаре; прогноз цен, по которым предпо​лагается реализовать продукт.
Раздел 4 «Анализ и оценка конъюнктуры рынка сбыта, спроса, объема продаж» — непосредственное продолжение изучения потреб​ностей и прогнозирования цен. Он предопределяет объемы произ​водства и продаж товаров по временным периодам реализации предпринимательского проекта. Исследование, анализ, оценка рын​ка в процессе подготовки бизнес-плана опираются, с одной сторо​ны, на предположения, т. е. носят прогностический характер, а с другой — на предварительную договоренность с потенциальным покупателем или торговыми, сбытовыми организациями.
Разные ситуации возникают в зависимости от масштаба и сро​ков проектов. В случае краткосрочных мелких проектов можно с высокой степенью достоверности установить круг покупателей, потребителей продукта, что позволит сделать вывод об объеме продаж. При долгосрочных крупных предпринимательских про​ектах возникает более сложная ситуация: изменение спроса на товар, объем его продаж, потребление будут определяться при составлении бизнес-плана на основе предположений, оценок, рас​четов и прогнозов. Наряду с расчетно-аналитической оценкой рынка сбыта бизнес-план должен предусматривать способы акти​визации рынка посредством маркетинговой и других видов дея​тельности. При разработке раздела 4 необходимо также учитывать наличие других предпринимателей, конкурентов, их возможнос​тей и ценовой политики. С этой целью работа над бизнес-планом должна включать корректировку прогнозируемого объема продаж с учетом конкуренции.
Раздел 5 «План (программа) действий и организационные меры». Его содержание во многом зависит от вида предпринима​тельской деятельности (производственная, коммерческая, финан- \
совая). Программа предпринимательских действий обычно вклю​чает: а) маркетинг (реклама, определение рынка сбыта, контакты с потребителем, учет его запросов); б) производство продукции (в случае производственного предпринимательства); в) закупку, хранение, транспортировку, реализацию товаров (в особенности применительно к коммерческому предпринимательству); г) обслу​живание покупателя в процессе продажи товара и после продажи.
Организационные меры составляют неотъемлемую часть про​граммы действий и включают способы управления реализацией бизнес-плана, организационные структуры управления проектом, методы координации действий исполнителей, а также меры по установлению специальных форм оплаты труда, стимулирования, подбора и подготовки кадров, учета, контроля и др.
Раздел 6 «Ресурсное обеспечение сделки» содержит сведения о видах и объемах ресурсов, необходимых для осуществления предпринимательского проекта, об источниках и способах полу​чения ресурсов. Ресурсное обеспечение охватывает материальные ресурсы (материалы, полуфабрикаты, сырье, энергия, здания, обо​рудование и др.), трудовые, финансовые (текущие денежные сред​ства, капиталовложения, кредиты, ценные бумаги), информаци​онные (статистическая и научно-техническая информация).
Раздел 7 «Эффективность сделки» — завершающий раздел бизнес-плана. В нем приводится сводная характеристика эффек​тивности предпринимательской сделки. В числе сводных показа​телей эффективности основными являются показатели прибыли и рентабельности сделки. Кроме того, учитывается социальная и научно-техническая эффективность (получение новых научных результатов). Здесь целесообразно проанализировать долговремен​ные последствия предпринимательской сделки.
Показатели обоснования проектов. В международной практике обоснования проектов применяется несколько обобщающих по​казателей для подготовки решения о целесообразности вложения средств. В их числе:
· чистая текущая стоимость;
· рентабельность;
· внутренний коэффициент эффективности;
· период возврата капитальных вложений;
· максимальный денежный отток;
· норма безубыточности.
Показатель чистой текущей стоимости (называемый нередко в отечественных источниках интегральным экономическим эф​фектом) представляет собой разность совокупного дохода от реа​лизации продукции, рассчитанного за период реализации проек-
4 - 7247

та, и совокупных расходов за тот же период с учетом фактора вре​мени (т. е. с дисконтированием разновременных доходов и рас​ходов).
Рентабельность исчисляется как отношение прибыли к капи​тальным вложениям или как отношение прибыли к акционерно​му капиталу. Для каждого года реализации предпринимательско​го проекта рентабельность рассчитывается и как среднегодовая величина, при этом учитывается и размер налогов.
Внутренний коэффициент эффективности определяется как по​роговое значение рентабельности, которое обеспечивает равенство нулю интегрального эффекта, рассчитанного за период инвестиро​вания. Проект считается рентабельным, если внутренний коэффи​циент эффективности не ниже исходного порогового значения.
Показатель периода возврата капитальных вложений широко применяется в отечественной практике как срок окупаемости ка​питальных вложений. Он представляет собой количество лет, в течение которых доход от продаж (за вычетом функционально- административных издержек) возмещает основные капитальные вложения. Остается дискуссионным вопрос о том, должен ли пе​риод возврата рассчитываться с дисконтированием или без него.
Максимальный денежный отток — наибольшее отрицательное значение чистой текущей стоимости, рассчитанной нарастающим итогом. Этот показатель отражает необходимые размеры финан​сирования проекта и должен быть увязан с источниками покры​тия всех затрат.
Норма безубыточности — минимальный размер партии выпус​каемой продукции, при котором обеспечивается «нулевая при​быль», т. е. когда доход от продаж равен издержкам производства. Этот показатель определяется по формуле

Норма безубыточности =
Удельная цена
Постоянные издержки
Удельные переменные издержки

Структура бизнес-плана в западных странах. Несколько иная структура бизнес-плана принята при получении кредитов в запад​ных банках. В этом случае бизнес-план включает, как правило, следующие разделы.
1. Введение и общая информация. В разделе указывается юриди​ческая форма, дается краткое описание деятельности, истории предприятия, недавних и текущих важных событий.
2. Оценка вклада. Указываются отдельные важные характерис​тики деятельности предприятия (позиции на рынке, репутация, система продаж и др.).

3. Описание продукции и рынка сбыта.

4. Исследования и разработки. Отражаются основные направ​ления исследований, включая важнейшие программы и инициа​тивы.
5. Производство и производственные мощности. Описывается состояние производства и производственных мощностей предпри​ятия.
6. Персонал и трудовые отношения.

7. Организация и управление. Помимо общих организационных схем приводятся краткие биографические данные высших долж​ностных лиц и других руководящих сотрудников.
8. Юридические материалы. Кратко описываются наиболее зна​чимые (в прошлом и настоящем) судебные и арбитражные дела в связи с производственной деятельностью.
9. Финансовая информация. Рассматриваются финансовые отче​ты за последние пять лет, и приводится пятилетний прогноз фи​нансового состояния.
10. Ликвидность. Приводятся результаты анализа задолженно​сти, состояния оборотных средств, описание статей налогообло​жения компании, ее долгов.
11. Договоры. Дается описание всех договоров или соглашений, в которых участвует предприятие.
12. Другие вопросы бухгалтерского учета. Кратко характеризу​ется незарегистрированное имущество (квартиры, гостиницы, больницы, профилактории и др.).
Еще более краткая схема бизнес-плана предлагается Г. Бер​логи
. Она включает следующие разделы.
1. Цель заявки, включая необходимую сумму средств, способы погашения займа и его обеспечение
.
2. Личные средства. Здесь важно показать собственный вклад основателя дела, его партнеров, членов его семьи.
3. Описание бизнеса. Приводятся количественные показатели, указываются организационно-правовая форма предприятия, его ме​стонахождение, адрес, число занятых. Здесь надо представить сведения о товарах (услугах), которые будут производиться, о крат​кой истории предприятия, перспективах развития, зоне маркетин​га, конкуренции потребителей и поставщиков фирмы.
4*
51
Управление. Этот раздел включает сведения об образовании и предыдущем опыте каждого из владельцев, а также высших уп​равляющих предприятием.

5. Финансовые прогнозы и показатели предприятия. Если это новое предприятие, то необходимо показать собственный капитал владельца, составить плановый баланс, привести прогнозные оцен​ки. При этом следует зарезервировать определенные средства для неожиданных «взлетов» и «падений». Если это действующее пред​приятие, то потребуется представить балансовые отчеты о прибы​лях и убытках за последние два-три года, а также данные о его сегодняшнем состоянии.
Указанные пять разделов предусматривают составление 11 вспо​могательных форм:
· цель и обоснование заявления на предоставление займа;
· личная финансовая декларация;
· подробное описание предприятия;
· анализ рынка;
· конкуренты;
· размещение предприятия;
· работники предприятия;
· управление;
· финансовая информация для создаваемого или расширяюще​гося предприятия;
· финансовая информация при покупке действующего предпри​ятия;
· краткое резюме для руководителя.
Многие западные авторы обращают внимание на оформление бизнес-плана. Качество бумаги, печати, папки, крепления листов, т. е. его внешний вид, может произвести на читающего докумен​ты определенное впечатление. Безукоризненно написанный, на​печатанный без ошибок документ должен демонстрировать уве​ренность в успехе и вызывать доверие.
Г. Берл приводит характеристику образцового бизнес-плана, ко​торую одобрил предпринимательский форум - мозговой трест де​ловых кругов девяти районов различных штатов США
.
Объем - не более 40 страниц. Спиральное крепление. На об​ложке - название компании. На титульном листе - название ком​пании, адрес и номер копии. План начинается кратким резюме на двух страницах, рассказывающим о текущих операциях компании и ее планах. Имеется оглавление. В тексте приведены подробные сведения о ведущих работниках и инвесторах. Приводятся отзывы консультантов по бухгалтерскому учету и юрисконсульта, в особен​ности подтверждающие прогнозы развития.
У бизнес-плана, признанного образцовым, была еще одна осо​бенность: каждая страница напечатана только с правой стороны.
Левая сторона оставалась пустой, за исключением небольшого параграфа, в котором перечислялись особенности содержания тек​ста, помещенного в правой части страницы. Прочитав текст на ле​вой стороне, интересующийся мог за короткое время получить полное представление о содержании всего бизнес-плана. При же​лании он мог вернуться назад и прочитать весь текст, помещен​ный на страницах справа.
Особое внимание при разработке бизнес-плана следует обра​щать на краткое резюме, т. е. сжатое изложение всего, что содер​жится в бизнес-плане. Этот документ определяет, будет ли заин​тересованное лицо или банковский работник читать остальные разделы бизнес-плана. Резюме должно быть кратким, охватывать все разделы бизнес-плана и содержать следующую информацию:
· название предприятия, его юридический адрес;
· лицо для контакта, его телефон;
· тип бизнеса;
· цель бизнеса;
· необходимый (требуемый) заем;
· цель займа;
· имеющиеся активы;
· продукт — рынок (краткая характеристика продукта, реаль​ные возможности для его реализации);
· управление (краткая характеристика основного владельца и его помощников);
· финансовый план;
· цели роста объема продаж и прибыли.
2.3. Риск в деятельности предпринимателя
Понятия и виды рисков. В условиях рыночной экономики риск — ключевой элемент предпринимательства. Предпринима​тель, умеющий вовремя рисковать, зачастую оказывается вознаг​ражденным. Риском принято считать действие наудачу в надежде на счастливый случай. Характерные особенности риска — неопре​деленность, неожиданность, неуверенность, предположение, что успех придет. В условиях политической и экономической неустой​чивости степень риска значительно возрастает. В современной России проблема рисков весьма актуальна. Это подтверждается данными о росте удельного веса убыточных организаций по ос​новным отраслям экономики за 1992—2002 гг. (табл. 2.1)
. В 2001 г.
удельный вес таких организаций составил 37,9%, т. е. более У3, а сумма убытка — 216 553 млн руб.
 В 2002 г. удельный вес таких организаций возрос до 43,4%.
Риск — это возможность возникновения неблагоприятных ситу​аций в ходе реализации планов и выполнения бюджетов предприятия. В средствах массовой информации постоянно рекламируются предложения мелких и средних фирм, пытающихся поправить свое финансовое положение с помощью операций на рынке. Что​бы преодолеть последствия риска, нужны не только смекалка и опыт, но и достаточный объем финансовых средств. Фирмы-кон​сультанты, поставщики средств производства и подрядчики, как правило, имеют ограниченные денежные ресурсы для компенса​ции риска. Поэтому высокая степень риска проекта заставляет разработчика искать способы его снижения.
В предпринимательской деятельности важно правильно распре​делить риски между контрагентами. Ответственным за риск дол​жен стать тот компаньон проекта, который лучше других может учитывать и контролировать риски. Риск распределяется при раз​работке финансового плана проекта и договорных документов. Распределение риска между участниками проекта может быть качественным и количественным. Количественное распреде​ление предполагает применение концептуальной модели, базиру​ющейся на стандартных методах решений, основой которых яв​ляется дерево вероятностей и решений, используемое для установ​ления их последовательности. Качественное распределение риска предусматривает принятие участниками проекта решений, направленных на увеличение или уменьшение числа потенциаль​ных инвесторов, что зависит от доли риска, которую участники хотят возложить на инвестора. Участники переговоров должны проявлять максимум гибкости в решении вопроса о доле риска, который они согласны принять на себя.
Основными видами риска являются производственный, ком​мерческий, финансовый (кредитный), инвестиционный и рыноч​ный риск. Производственный риск связан с производством и реа​лизацией продукции (работ, услуг), осуществлением любых видов производственной деятельности. Этот вид риска наиболее чувстви​телен к изменению намеченных объема производства и объема реализации продукции, плановых материальных и трудовых за​трат, к изменению цен, браку, дефектности изделий и др.

Таблица 2.1
	Отрасли
	1992
	1995
	1998
	2001
	2002

	Всего
	15,3
	34,2
	53,2
	37,9
	43,4

	Промышленность
	7,2
	26,4
	48,8
	39,3
	43,3

	в том числе:
	
	
	
	
	

	электроэнергетика
	6,6
	13,6
	32,5
	39,1
	45,7

	топливная промышленность
	14,1
	32,1
	53,9
	40,7
	44,1

	из нее:
	
	
	
	
	

	нефтедобывающая
	8,0
	24,5
	48,8
	21,1
	32,6

	нефтеперерабатывающая
	-
	1,9
	36,1
	24,0
	20,9

	газовая
	17,9
	10,7
	47,5
	42,9
	34,1

	угольная
	20,8
	44,9
	59,4
	51,1
	55,0

	черная металлургия
	2,8
	13,0
	43,8
	41,4
	45,0

	цветная металлургия
	3,6
	35,5
	48,9
	50,4
	44,2

	химическая и нефтехими​ческая промышленность
	2,0
	14,7
	41,5
	32,5
	40,1

	машиностроение и метал​лообработка
	4,9
	24,5
	47,2
	33,1
	38,4

	лесная, деревообрабаты​вающая и целлюлозно- бумажная промышленность
	5,1
	38,0
	67,0
	57,7
	59,0

	промышленность строи​тельных материалов
	10,4
	27,3
	56,6
	45,7
	45,0

	легкая промышленность
	12,8
	41,9
	61,0
	44,3
	52,1

	пищевая промышленность
	5,6
	19,2
	44,0
	41,2
	42,0

	мукомольно-крупяная и комбикормовая промыш​ленность
	4,6
	19,6
	43,7
	46,6
	50,2

	Сельское хозяйство
	14,7
	55,0
	84,4
	46,3
	56,3

	Строительство
	7,6
	17,7
	40,6
	35,4
	37,0

	Транспорт
	20,7
	31,5
	53,4
	40,9
	45,8

	Связь
	11,0
	28,9
	44,3
	25,4
	31,6

	Торговля и общественное питание
	16,0
	30,8
	45,3
	27,7
	27,6

	Оптовая торговля продук​цией производственно- технического назначения
	10,0
	22,0
	47,0
	38,9
	39,4

	Жилищно-коммунальное хозяйство
	33,5
	42,6
	60,1
	59,1
	62,4

	Другие отрасли
	24,5
	29,6
	39,8
	30,5
	30,1

Удельный вес убыточных организаций по отраслям экономики (в процентах от общего числа организаций)
Примечание. Показатели 1995-2001 гг. приводятся по данным бухгалтерской отчетности.

В современной России производственный риск велик, поэто​му производственная деятельность стала наиболее рискованной. Производственный риск включает риски:
· неисполнения хозяйственных договоров;
· изменения конъюнктуры рынка и усиления конкуренции;
· возникновения непредвиденных затрат;
· потери имущества предприятия.
Причиной неисполнения хозяйственных договоров часто являет​ся неплатежеспособность партнеров. При этом неплатежеспособ​ность одного из них отрицательно влияет на всех предпринима​телей, задействованных в данной цепи.
Одной из основных причин изменения конъюнктуры рынка, уси​ления конкуренции может быть несовершенная маркетинговая по​литика. Неправильный выбор рынков сбыта, неточная инфор​мация о конкурентах, утечка секретной информации, недобросо​вестность конкурентов, использующих недозволенные методы, — все это может отрицательно отразиться на результатах деятельно​сти предпринимателя.
В современных условиях повышение цен на те или иные ре​сурсы и услуги приводит к возникновению непредвиденных расхо​дов. Предупредить такой вид риска можно путем анализа и про​гнозирования конъюнктуры на рынке ресурсов.
На риск потери имущества предприятия влияют стихийные бедствия (землетрясения, наводнения, пожары и др.), аварийные ситуации на производстве, а также хищение имущества, как работ​никами предприятия, так и сторонними лицами. Избежать подоб​ных потерь или максимально снизить их уровень можно путем страхования имущества, а также установления строгой имуще​ственной ответственности, жесткой охраны территории предпри​ятия.
Коммерческий риск возникает в процессе реализации закуплен​ных предпринимателем товаров и оказания услуг. В коммерчес​кой сделке необходимо учитывать такие факторы, как невыгод​ное изменение (повышение) цены закупаемых средств производ​ства, снижение цены, по которой реализуется продукция, потеря товара в процессе обращения, повышение издержек обращения.
Финансовый риск может возникнуть при осуществлении финан​сового предпринимательства или финансовых (денежных) сделок. На финансовый риск наряду с факторами, характерными для дру​гих видов предпринимательского риска, воздействуют и такие, как неплатежеспособность одной из сторон финансовой сделки, ог​раничения на валютно-денежные операции и т. п.
Причиной инвестиционного риска может быть обесценение ин​вестиционно-финансового портфеля, состоящего из собственных и приобретенных ценных бумаг.
Рыночный риск связан с возможными колебаниями рыночных процентных ставок, национальной денежной единицы и/или кур​сов иностранных валют.
Потери от риска и учет рисков. Любой риск зависит от партне​ров по сделке. Для принятия решения о целесообразности учас​тия потенциальных партнеров в осуществлении проекта проводят анализ риска. Упрощенная схема предпринимательских рисков представлена на рис. 2.3
Потери от риска в предпринимательской деятельности подраз​деляют на материальные, трудовые, финансовые, потери време​ни, специальные виды потерь. Материальные потери — это не пре​дусмотренные проектом затраты или прямые потери материаль​ных объектов в натуральном выражении (здания, сооружения, передаточные устройства, продукция, полуфабрикаты, материалы, сырье, комплектующие изделия).
[image: image7.jpg]Breturme BHyTpEHHUE —
Crpaxosoi OpraHv3aLMOHHbI
BaniotHbi PecypcHbiii
Hanorossiii MoprdenbHbii
KpepumHbiil
Puck popc-MaxopHbIX
obCTORATeNLCTS
VIHHOBALWOHHbII f—!

Рис. 2.3. Предпринимательские риски
1 Гранатуров В. М. Экономический риск: сущность, методы измерения, пути снижения: Учеб. пособие. М.: Дело и сервис, 1999. С. 20.
Трудовые потери — потери рабочего времени, вызванные слу​чайными или непредвиденными обстоятельствами (например, вынужденное использование некалиброванного прутка и обработ​ка его на универсальном токарном станке вместо предусмотрен​ного технологией использования калиброванного прутка и стан​ка с ЧПУ); применение опытно-статистических норм времени вместо технически обоснованных (единицы измерения — «чело- векочас» или «человеко-день рабочего времени»).
Финансовые потери возникают в результате прямого денежно​го ущерба (не предусмотренные предпринимательским проектом платежи, штрафы, выплаты за просроченные кредиты, дополни​тельные налоги, утрата денежных средств или ценных бумаг). Они могут быть также результатом неполучения или недополучения денег из предусмотренных проектом источников, невозвращения долгов и т. п.
Потери времени возникают в случае, если процесс предприни​мательской деятельности идет медленнее, чем предусмотрено про​ектом (измеряется часами, сутками, декадами, месяцами и т. д.).
К специальным можно отнести потери, связанные с нанесени​ем ущерба здоровью и жизни людей, окружающей среде, прести​жу предпринимателя и с другими неблагоприятными социальны​ми и морально-психологическими факторами.
Особая группа специальных видов потерь — потери от воздей​ствия непредвиденных факторов политического характера. Они вносят неразбериху в сложившиеся экономические условия жиз​ни людей, нарушают ритм производственно-хозяйственной дея​тельности, порождают повышенные затраты живого и овеществ​ленного труда, снижают прибыль. К типичным источникам поли​тического риска можно отнести снижение деловой активности людей, падение уровня трудовой и исполнительской дисциплины, неисполнение принятых законодательных актов, нарушение пла​тежей и взаиморасчетов, неустойчивость налоговых ставок, при​нудительные отчисления и платежи, не имеющие экономическо​го смысла, отчуждение имущества или денежных средств.
Риски при финансировании проекта. При решении вопросов финансирования проекта учет рисков — одно из наиболее важных условий эффективности его выполнения, необходимое для реше​ния двух основных задач:
· обеспечение потока инвестиций для планомерного выполне​ния проекта;
· снижение капитальных затрат и риска проекта за счет опти​мальной структуры инвестиций и получения налоговых преиму​ществ.
План финансирования проекта должен учитывать следующие виды рисков:
· риск нежизнеспособности проекта;
· налоговый риск;
· риск неуплаты задолженности;
· риск незавершения строительства.
Риск нежизнеспособности проекта должен быть гарантирован тем, что предполагаемые доходы будут достаточными для покры​тия затрат, выплаты задолженности и обеспечения окупаемости любых по размеру капитальных вложений. Наилучший вариант проекта можно выбрать по формуле приведенных затрат:
. С+ЕНК,
где С — себестоимость продукта; К — капитальные вложения; Ен - нормативный коэффициент эффективности использования капитальных вложений. Нормативный срок окупаемости капи​тальных вложений составляет Токн = 1 /Ен. Финансирование про​екта должно удовлетворять существующим федеральным тестам на надежность, чтобы определенные инвесторы (например, страхо​вые компании) получили возможность инвестировать капитал в проект.
Налоговый риск предусматривает: невозможность гарантировать налоговые льготы, если объект проектирования не вступит в эксп​луатацию к предусмотренному сроку; потерю выигрыша на нало​гах, если участники прекратили работу над частично реализован​ным, но экономически не оправдавшим себя проектом; изменения налогового законодательства; решения налоговой службы, отменя​ющие налоговые льготы в результате осуществления проекта.
Риск неуплаты задолженности может зависеть от краткосроч​ного падения спроса на производимый продукт либо возникать в результате снижения цен на него из-за перепроизводства. Что​бы такие колебания ме повлияли на жизнеспособность проекта, ежегодные доходы от его осуществления должны перекрывать максимальные годовые выплаты по задолженности. Возможны следующие меры снижения риска от неуплаты задолженности: ис​пользование резервных фондов, производственные выплаты, до​полнительное финансирование, кредиты.
Риск незавершения строительства должен быть гарантирован участниками строительства и инвесторами. Если в проекте исполь​зованы новый технологический процесс или ноу-хау, то инвестор может потребовать безусловных гарантий завершения строитель​ства, поскольку затраты по таким проектам оказываются значи​тельно больше, чем первоначально предусматривалось.
Страхование рисков. Страхование риска — это передача ответственности за определенные риски страховой компании. Так, при масштабной реконструкции крупного промышленного пред​приятия могут быть использованы два основных способа страхо​вания — имущественное и от несчастных случаев.
Имущественное страхование — страхование риска исполните​ля реконструкции, морских грузов и собственности подрядчика, стандартного или нестандартного оборудования, технологического оснащения. В зависимости от страховых рисков договоры стра​хования рисков исполнителя реконструкции (например, подрядным способом) могут быть трех типов. Стандартный договор страхо​вания от пожара служит защитой от прямых материальных потерь или повреждений указанной в договоре собственности. Расширен​ный договор страхования от пожара содержит стандартный дого​вор страхования от пожара и специфические дополнения (одно или несколько), учитывающие потребности конкретного страхо​вателя. В такие дополнения могут быть включены риски от ура​гана, града, взрыва, гражданских волнений. Страхование от всех видов рисков учитывает в договоре определенные потребности подрядчика, допускает предоставление ему более широкого спек​тра услуг, гарантирует страхование имущества от всех рисков ма​териальных потерь.
Договор страхования охватывает все стадии незавершенного строительства (производства), материальные ресурсы, основное, вспомогательное и транспортное оборудование (в том числе арен​дуемое), а также результаты труда. В таком страховании заинтересованы, прежде всего, заказчики. Иногда они требуют от подрядчи​ка и субподрядчика проводить страхование с целью уменьшения риска потерь, вызванных нарушением графиков строительно-мон​тажных работ вследствие выхода из строя различных видов обору​дования.
Страхование морских грузов проводится с целью защиты от материальных потерь или повреждений любых перевозимых по морю, рекам или воздушным транспортом грузов. Страхование охватывает все риски, включая войну, забастовки и т. п.
Страхование стандартного и нестандартного оборудования, технологического оснащения, являющихся собственностью подряд​чика, широко используется подрядчиками и субподрядчиками. Эта форма распространяется и на арендуемое или взятое в лизинг обо​рудование.
Страхование от несчастных случаев предполагает страхование общей гражданской и персональной ответственности. Страхова​ние общей гражданской ответственности — форма страхования от несчастных случаев, направленная на защиту генерального под​рядчика, если в результате его деятельности третья сторона (на​пример, работник) понесет телесное повреждение, личный ущерб или повреждение имущества.
Страхование персональной ответственности проводят только в том случае, когда генеральный подрядчик несет ответственность за подготовку архитектурного или технического проекта, управле​ние проектом, оказание других профессиональных услуг по проекту.
Одним из распространенных и надежных методов снижения риска является самострахование, осуществляемое посредством создания на предприятии специальных резервных фондов (стра​ховых запасов). Самострахование целесообразно в случаях, когда:
· стоимость страхуемого имущества относительно невелика по сравнению с имущественными и финансовыми параметрами биз​неса;
· вероятность убытков чрезвычайно мала;
· фирма владеет большим количеством однотипного имуще​ства.
Самострахование используется, например, транснациональны​ми нефтяными компаниями, владеющими несколькими сотнями танкеров, когда потеря одного из них почти не отразится на их общем финансовом состоянии.
Пути и методы снижения риска в деятельности предприятия. Основными способами уменьшения риска являются:
· привлечение к разработке проекта компетентных партнеров, компаньонов и консультантов;
· предпроектная проработка сопутствующих проблем;
· прогнозирование тенденций развития рыночной конъюнк​туры, спроса на данную продукцию или услуги;
· распределение риска между участниками проекта, его соис​полнителями;
· резервирование средств на покрытие непредвиденных рас​ходов.
При принятии решений, сопряженных с риском, предприни​матель должен учитывать объективные и субъективные факторы. Лицо, принимающее решение, связанное с риском, должно обла​дать такими качествами, как оригинальность мышления, агрессив​ность, самостоятельность и т. п. Большинство психологов счита​ют, что склонность к риску или его отрицание не являются свой​ствами личности. Отношение к риску определяется главным образом внешними условиями или некоторыми индивидуальны​ми и психологическими особенностями человека, например таки​ми, как агрессивность или подверженность стрессу. Вместе с тем психологические исследования показывают, что большинство дру​гих черт личности, например эгоизм, конформизм и т. д., не вли​яют на принятие решений, связанных с риском.
В процессе принятия решений, сопряженных с риском, одни предприниматели, способные выдвигать несколько альтернатив​ных предложений, обычно обладают верой в собственные силы, большой стойкостью к стрессу, установкой на внешнее окруже​ние (экстравертность), другие обладают противоположными ка​чествами — неуверенностью в себе, подверженностью стрессу, интровертностью (установка на внутренние мотивы), что не спо​собствует выработке нескольких альтернативных решений.
Чтобы организовать в современных условиях доходное дело, предприниматель должен иметь хорошую профессиональную под​готовку, обладать необходимыми знаниями в области экономики, политики, психологии, юриспруденции, организации производ​ства, уметь сотрудничать с учеными, специалистами по маркетин​гу, владельцами капитала. За рубежом специалистов, владеющих такими качествами, считают цветом нации, деловым потенциалом страны. При принятии решений могут возникать информацион​ные перегрузки. Тогда принятию решения в нужные сроки могут помешать насыщенный поток сведений об окружающей обстанов​ке или нехватка информации (типичная, нормальная ситуация для принятия решений, связанных с риском получения требуемых результатов). Информационные перегрузки блокируют работу по принятию решений, усложняют ее.
Предельные случаи решений, сопряженных с риском, — пере​страховка и авантюризм. При перестраховке риск сводится к нулю, а авантюризм приводит к максимально возможному риску. Пере​страховка может привести к заниженному эффекту, авантюризм — к неполучению запланированного результата, вызванному чрез​мерным риском. Необходимо оптимальное решение, которое дол​жно содержать обоснованный риск. Следует использовать преиму​щества научного прогнозирования. Обоснованный риск почти всегда полезен, поскольку повышает эффективность предприни​мательской деятельности.
Решение — основа управления, выбор лучшего способа действий из нескольких возможных. Под оптимальным следует понимать реше​ние, которое находится между хорошим и наилучшим. Оно дол​жно соответствовать условиям производствам, быть приемлемым для работы, а также обеспечивать малую степень риска и дости​жение проектных результатов.
Предприниматель может существенно сократить риск посред​ством лизинга, заключения договоров на продажу товаров, оказа​ние услуг, перевозку и хранение продукции. В условиях лизинга существенная часть риска порчи имущества или его гибели мо​жет быть возложена на арендатора путем особых оговорок в дого​воре лизинга (финансовой аренды). В договорах продажи товаров или оказания услуг предусматриваются ответственность произво​дителя за устранение дефектов в ходе эксплуатации продукции или замена недоброкачественного товара. Таким образом, риск возла​гается на производителя. При перевозке или хранении грузов воз​никает обоюдный риск сторон, заключающих договор. Потери от падения цен в период перевозки или хранения продукции несет ее производитель. В то же время материальные потери во время хранения или перевозки продукции возлагаются на транспортные или другие организации, осуществляющие такое хранение или перевозку.
Принятие правильного решения — залог успеха деятельности предпринимателя, так как оно значительно снижает степень рис​ка и позволяет получить высокий конечный результат. Принятие управленческих решений должно подчиняться следующим основ​ным правилам, сформулированным американским социологом М. Рубинштейном
.
1. Прежде чем вникать в детали, постарайтесь получить пред​ставление о проблеме в целом.
2. Не принимайте решения, пока не рассмотрите возможные варианты.
3. Сомневайтесь - даже общепринятые истины должны вызы​вать недоверие, не бойтесь опровергать их.
4. Старайтесь взглянуть на стоящую перед вами проблему с самых разных точек зрения, даже если шансы на успех кажутся минимальными.
5. Ищите модель или аналогию, которая поможет вам лучше понять сущность решаемой проблемы. Используйте диаграммы и схемы. Они позволяют охватить сложную и обширную проблему буквально одним взглядом.
6. Задавайте как можно больше вопросов себе и партнерам. Правильно заданный вопрос может иногда радикально изменить содержание ответа.
7. Не удовлетворяйтесь первым решением, которое придет в голову. Постарайтесь найти его слабые места. Попробуйте найти другие решения данной проблемы и сравните их с первым.
8. Перед принятием окончательного решения поговорите с кем- нибудь о своих проблемах.
9. Не пренебрегайте своей интуицией. Ведущая роль логичес​кого мышления в анализе проблем не подлежит сомнению, но нельзя преуменьшать и значение интуиции.
Помните, что каждый человек смотрит на жизнь и возникающие постоянно проблемы со своей, особенной точки зрения.
Выводы
1. Создание нового предприятия требует продуманного подхода и тщательной подготовки. При создании предприятия, связанно​го с производственной деятельностью, целесообразно разработать технико-экономическое обоснование (ТЭО).
2. Важным документом, предваряющим начало деятельности предприятия, служит бизнес-план. Структура и содержание бизнес-плана строго не регламентированы, однако он должен быть ориентирован на достижение успеха главным образом в финан​сово-экономической деятельности.
3. Представляет интерес международная практика обоснования проектов с применением обобщающих показателей, позволяющих подготовить решение о целесообразности вложения средств.
4. В условиях рыночной экономики риск — важнейший элемент предпринимательства. Необоснованный риск, как правило, ока​зывает отрицательное влияние на качество проекта и его осуще​ствление. Разработка и принятие оптимального решения — важ​ное условие предупреждения риска.
5. Основными видами риска являются производственный, ком​мерческий, финансовый (кредитный), инвестиционный и рыноч​ный. В современных условиях производственная деятельность является наиболее рискованной. Потери от риска в предпринима​тельской деятельности подразделяются на материальные, трудо​вые, финансовые, потери времени, специальные виды потерь.
6. Важное значение имеет страхование риска — передача ответ​ственности за определенные риски страховой компании. Основ​ными способами уменьшения риска являются привлечение к раз​работке проекта компетентных партнеров и консультантов, пред- проектная проработка сопутствующих проблем, прогнозирование тенденций развития рыночной конъюнктуры и др.

Вопросы для самоконтроля
1. Какие обязательные этапы предусматриваются в процедуре со​здания нового предприятия?
<
2. Какие варианты создания собственного будущего предприятия вы знаете? Какие из них получили развитие в России?
3. Что включает технико-экономическое обоснование (ТЭО) буду​щего предприятия?
4. Что представляет собой бизнес-план? Раскройте его содержа​ние и порядок разработки.
5. Какими показателями пользуются в международной практике при обосновании проектов?
6. Что представляет собой предпринимательский риск?
7. Какие виды риска вы знаете?
8. Какое влияние оказывают риски на предпринимательскую дея​тельность?
9. Какие способы уменьшения риска могут влиять на эффективность осуществляемого проекта?
10. Какую роль выполняют страхование и самострахование в пред​принимательской деятельности?
11. Какими свойствами должно обладать лицо, принимающее ре​шение?
12. Каковы пути и методы снижения риска в деятельности пред​принимателя?
Глава 3
СОВРЕМЕННЫЕ ФОРМЫ ОРГАНИЗАЦИИ МАЛОГО БИЗНЕСА
3.1. Выбор организационно-правовой формы малого предпринимательства
В соответствии с Гражданским кодексом РФ в стране создаются и функционируют следующие организационно-правовые формы малого предпринимательства: хозяйственные товарищества и об​щества, производственные кооперативы, государственные и му​ниципальные унитарные предприятия.
Хозяйственные товарищества. Хозяйственные товарищества мо​гут создаваться в форме полного товарищества и товарищества на вере (коммандитного). Полным является товарищество, участни​ки которого (полные товарищи) заключили между собой договор о создании предприятия для совместного ведения хозяйственной деятельности. Источником формирования имущества полного то​варищества служат вклады его участников. Полному товариществу не требуется устав. Оно создается и действует на основе учреди​тельного договора, который подписывается всеми его участника​ми. В нем указываются наименование товарищества, его место​нахождение, порядок управления его деятельностью, размер и состав складочного капитала товарищества, порядок изменения доли каждого из его участников. В учредительном договоре содер​жатся также сведения об ответственности участников полного то​варищества за нарушение обязанностей по внесению вкладов и др. Прибыль и убытки полного товарищества распределяются между его участниками пропорционально их долям в складочном капи​тале. Каждый участник уплачивает налоги с суммы своей доли прибыли и имеющегося у него дохода. Участники полного това​рищества солидарно несут ответственность своим имуществом по обязательствам товарищества.
Несколько иное положение в смешанном (коммандитном) то​вариществе, или товариществе на вере. Наряду с участниками, осуществляющими от имени товарищества предпринимательскую деятельность и отвечающими по обязательствам товарищества своим имуществом (полными товарищами), имеется один или несколько участников-вкладчиков (коммандитистов), которые несут риск убытков, связанных с деятельностью товарищества, в пределах сумм внесенных ими вкладов. Коммандитисты не принимают участия в осуществляемой товариществом предприни​мательской деятельности. Товарищество на вере, как и полное то​варищество, не имеет устава. Оно создается и действует на осно​ве учредительного договора, который подписывается всеми пол​ными товарищами.
Хозяйственные общества. Следующая группа предприниматель​ских (коммерческих) предприятий малого .бизнеса — хозяйствен​ные общества: общество с ограниченной ответственностью, обще​ство с дополнительной ответственностью, акционерное общество, дочерние и зависимые общества. На начальном этапе перехода экономики России к рыночным отношениям широкое распрост​ранение получили товарищества с ограниченной ответственнос​тью (ТОО). Гражданским кодексом РФ сохранены основные принципы ТОО в форме общества с ограниченной ответственно​стью (ООО). Такое общество учреждается одним или нескольки​ми лицами. Уставный капитал его разделен на доли, определен​ные учредительными документами. Участники общества с огра​ниченной ответственностью не отвечают по его обязательствам и несут риск убытков, связанных с деятельностью общества, в пре​делах стоимости внесенных ими вкладов.
В отличие от общества с ограниченной ответственностью уча​стники общества с дополнительной ответственностью солидарно отвечают по его обязательствам своим имуществом в одинаковом для всех кратном размере к стоимости их вкладов, определяемых учредительными документами общества. При банкротстве одно​го из участников его ответственность по обязательствам общества распределяется между остальными участниками пропорциональ​но их вкладам.
5:
67
Широко распространенной формой малого бизнеса являются акционерные общества (АО). Большинство из них создано путем приватизации государственных и муниципальных предприятий. Уставный капитал АО разделен на определенное число акций. Его участники (акционеры) не отвечают по обязательствам общества и несут риск убытков, связанных с его деятельностью, в пределах стоимости принадлежащих им акций. Акционерные общества могут быть открытыми и закрытыми. Участники открытого ак​ционерного общества могут отчуждать принадлежащие им акции без согласия других акционеров. Такое акционерное общество может проводить открытую подписку на выпускаемые им акции и их свободную продажу. При этом оно обязано ежегодно публи​ковать для всеобщего сведения годовой отчет, бухгалтерский ба​ланс, счет прибылей и убытков

 В закрытом акционерном обществе акции распределяются толь​ко среди его учредителей или иного заранее определенного круга лиц. Такое общество не вправе проводить открытую подписку на выпускаемые им акции. Акционеры закрытого акционерного обще​ства имеют преимущественное право приобретения акций, прода​ваемых другими его акционерами. Учредительным документом как открытого, так и закрытого акционерного общества служит устав,, утвержденный учредителями. В нем помимо общих сведений дол​жны содержаться условия о категориях выпускаемых обществом акаций, их номинальной стоимости и количестве, размере уставного капитала общества, правах акционеров, составе и компетенции орга​нов управления обществом и порядке принятия ими решений и др.
Гражданским кодексом РФ впервые определены дочерние и зависимые общества. Дочерним признается хозяйственное обще​ство, если другое (основное) хозяйственное общество или товари​щество в силу преобладающего участия в его уставном капитале либо иным образом имеет возможность определять решения, при​нимаемые таким обществом. Дочернее общество не отвечает по долгам основного общества (товарищества). В то же время основ​ное общество (товарищество) отвечает солидарно с дочерним об​ществом по сделкам, заключенным последним во исполнение его указаний. Несколько иной экономический статус имеет зависимое общество. Зависимым признается хозяйственное общество в слу​чае, если другое, преобладающее или участвующее общество имеет более 20% голосующих акций акционерного общества или 20% уставного капитала общества с ограниченной ответственностью.
Производственные кооперативы. Своеобразной организационно- правовой формой предприятий малого бизнеса являются произ​водственные кооперативы. Производственным кооперативом, или артелью, признается добровольное объединение граждан для со​вместной производственной или иной хозяйственной деятельно​сти, основанной на их личном трудовом или ином участии. В про​изводственном кооперативе объединяются имущественные паевые взносы его членов. Сферой деятельности такого кооператива по​мимо производства могут быть переработка, сбыт промышленной, сельскохозяйственной и иной продукции, выполнение работ, тор​говля, бытовое обслуживание, оказание других услуг. Учредитель​ным документом производственного кооператива является устав, утверждаемый общим собранием его членов. Важная особенность производственного кооператива состоит в том, что он не вправе выпускать акции, а также в том, что каждый его член имеет один голос при принятии решений общим собранием.
Унитарные предприятия. В особом ряду среди организационно- правовых форм предприятий малого бизнеса стоят государствен​ные и муниципальные унитарные предприятия. Под унитарным пред​приятием понимается коммерческая организация, не наделенная правом собственности на имущество, закрепленное за ней соб​ственником. Имущество унитарного предприятия неделимо и не может быть распределено по долям между работниками предпри​ятия или другими лицами. В форме унитарных могут быть созда​ны только государственные и муниципальные предприятия. Их имущество находится соответственно в государственной или му​ниципальной собственности и принадлежит им на правах хозяй​ственного ведения или оперативного управления. Унитарное пред​приятие, основанное на праве оперативного управления, называ​ется федеральным казенным предприятием.
Соотношение предприятий различных форм собственности в российской экономике представлено в табл. 3.1. Как видно из таблицы, за период с 1995 по 2003 г. удельный вес государствен​ных предприятий снизился с 16,7 до 4,1%, муниципальных — с 8,8 до 6,2%, а частных возрос с 69,1 до 76,9%.
Таблица 3.1
Распределение предприятий и организаций по формам собственности (на 1 января, тысяч)
	Форма собственности
	1995
	1997
	1999
	2001
	2003
	Удельный вес, %

	
	
	
	
	
	
	1995
	1997
	1999
	2001
	2003

	Всего
	1946
	2505
	2901
	3346
	3845,3
	100
	100
	100
	100
	100

	Государствен​ная собствен​ность
	325
	233
	148
	151
	157
	16,7
	9,3
	5,1
	4,5
	4,1

	Муниципаль​ная собствен​ность
	171
	184
	183
	217
	239
	8,8
	7,3
	6,3
	6,5
	6,2

	Частная собственность
	1216
	1731
	2147
	2510
	2957
	62,5
	69,1
	74,0
	75,0
	76,9

	Собственность общественных и религиозных организаций (объединений)
	53
	130
	183
	223
	244
	2,7
	5,2
	6,3
	6,7
	6,4

	Прочие формы
собственности,
включая
смешанную
российскую,
иностранную,
совместную
российскую
и иностранную
	181
	227
	240
	247
	248
	9,3
	9,1
	8,3
	7,3
	6,4

Источники: Российский статистический ежегодник. 2002: Стат. сборник. М.: Гос​комстат России, 2002. С. 311; Россия в цифрах. 2003: Краткий стат. сборник / Госкомстат России. М., 2003. С. 158.
Формы малого бизнеса в США. Среди организационно-правовых форм малого бизнеса большое распространение в США по​лучили единоличные предприятия {sole proprietorship), находящиеся в личной собственности одного физического или юридического лица. Здесь ответственность предпринимателя является неограни​ченной. Судебный иск может быть обращен на все имущество. Единоличные предприятия действуют главным образом в сферах розничной и мелкооптовой торговли и услуг. Отметим исключи​тельную простоту процедуры регистрации таких предприятий. По существу, исполнения каких-либо формальностей по регистрации единоличного предприятия не требуется. Единственный офици​альный документ — налоговая декларация. Финансовые записи необязательны, ведение их необходимо, прежде всего, в налоговых целях. Вместе с тем для занятия некоторыми видами деятельнос​ти требуются лицензии административных органов соответству​ющего штата.
Достаточно широко распространена в США такая организаци​онная форма малого бизнеса, как партнерство — аналог российского товарищества. Общее партнерство {general pertnership), или просто партнерство, функционирует на основе закона о партнерствах и до​говора между партнерами. Закон о партнерствах {Uniform Partnership Act) принят еще в 1914 г. и действует в 44 штатах (из 50). Партнеры имеют равные права на управление и имущество партнерства, если иное не определено в соглашении между ними. Как и в единолич​ных предприятиях, участники партнерств несут неограниченную от​ветственность по обязательствам партнерства. Ответственность но​сит солидарный характер. Партнерство в США не платит налогов, так как налоги уплачиваются с доходов предпринимателей, входя​щих в состав партнерства. Партнеры, однако, оформляют налого​вые декларации. Каждому партнеру направляется специальная фор​ма К1, устанавливающая его долю в прибылях и убытках партнер​ства. Она подается в налоговые органы вместе с декларацией об индивидуальных доходах.
Другой организационно-правовой формой партнерства являет​ся партнерство с ограниченной ответственностью {limited partner​ship). Здесь имеются две категории участников-партнеров — с пол​ной и ограниченной ответственностью. Партнеры с ограниченной ответственностью отвечают по обязательствам партнерства толь​ко в пределах своего вклада. В таких партнерствах объединяются высококвалифицированные специалисты для занятия професси​ональной деятельностью в сфере юридических и финансовых ус​луг, медицины и др. Причем обычно это мелкие и средние пред​приятия. Деятельность партнерства регулируется законом об ог​раниченных партнерства х {Uniform Limited Partnership Act), приня​тым в 1916 г. и действующим в 47 штатах, а также исправленным законом от 1978 г. (Revised Uniform Limited Partnership Act). Для со​здания партнерства нужен, как минимум, один полный и один ог​раниченный партнер. Создание партнерств требует выполнения некоторых официальных формальностей: партнеры должны пере​дать в секретариат штата, подписанный ими сертификат, содержа​щий сведения о роде деятельности партнерства, его членах, струк​туре капитала и др. С налоговой точки зрения положение огра​ниченных партнерств аналогично общим партнерствам.
Наиболее распространенной и универсальной формой бизнеса в США является корпорация (corporation). Американская корпо​рация строит свою деятельность в соответствии с уставом (т. е. статьями об ассоциации — articles of association) и внутренним рег​ламентом (bylaws). Наличие этих документов отличает американ​скую корпорацию от российских акционерных обществ, где дос​таточно одного устава. Вместе с тем регламент является внутрен​ним документом корпорации, его не надо нигде утверждать. Федеральная налоговая система предусматривает налоговые льго​ты для малых корпораций (small corporation), освобождающие их от налога на прибыль.
По данным Администрации малого бизнеса (Small Business Administration, SBA) в США в 1994 г. насчитывалось 22,1 млн пред​приятий, так называемых деловых единиц, включающих корпора​ции, партнерства и единоличные предприятия. В 1994 г. едино​личных предприятий в США было 16,0 млн, или 72,4% всех де​ловых единиц, корпораций насчитывалось 4,5 млн, или 20,4%, а партнерств — 1,6 млн, или 7,1%. В последние годы в США все большую популярность приобретают компании с ограниченной от​ветственностью (limited liability company, LLC). Это комбиниро​ванная правовая структура, сочетающая черты и корпорации (ог​раниченная имущественная ответственность участников), и парт​нерства (доходы компаний с ограниченной ответственностью облагаются налогом так же, как и доходы партнерства, т. е. толь​ко как доходы ее участников). В этом заключается их основное преимущество перед корпорациями, которые платят и налог на прибыль. Таким образом, компания с ограниченной ответствен​ностью вполне приемлема для налогового планирования, а для бизнеса, где важную роль играет имидж, лучше подходит корпо​рация.
Особенности организации малого бизнеса в Японии. В Японии предприятия малого и среднего бизнеса в 1996 г. составляли 99,3% всех частных фирм обрабатывающей промышленности. Независи​мые предприниматели, члены их семей — владельцы предприятий составляли 22,7% всех занятых. Здесь широко применяется под​рядная система оплаты труда. Финансируют такие предприятия главным образом социальные кредитные кооперативы. Отметим высокую эффективность и рациональность японской системы уп​равления производством. Она сочетает развитие предприниматель​ства и нововведений, высокую прибыльность с заботой о работ​никах.
В Японии бизнес подразделяется на две группы - крупный биз​нес и средний и малый. К среднему и малому бизнесу относятся юридические лица (фирмы и пр.) с капиталом до 100 млн иен или с числом работающих до 300 человек. К этой группе относятся и предприниматели - физические лица, у которых работают до 300 человек. Число фирм в Японии представлено в табл. 3.2.
Таблица 3.2
Число фирм в Японии (тысяч)
	Годы
	Предприятия среднего и малого бизнеса с числом занятых
	Предприятия крупного бизнеса с числом занятых
	Всего

	
	до 5 чел.
	5-10 чел.
	10-100 чел.
	Итого
	100-1000 чел.
	свыше 1000 чел.
	Итого
	

	1970
	710
	72
	69
	851
	6
	1
	7
	858

	1980
	945
	220
	222
	1387
	13
	2
	15
	1402

	1990
	1094
	429
	413
	1936
	22
	4
	26
	1962

	1998
	1280
	302*
	1150
	2430
	29
	6
	35
	2465

* Данные 1997 г.
Как видно из таблицы, из 2465 тыс. фирм в 1998 г. число фирм, относящихся к среднему и малому бизнесу, составило 2430 тыс., или 98,6%. В 1996 г. в Японии действовали 627 тыс. заводов, из них доля средних и малых предприятий, где численность работа​ющих не превышала 300 человек, составляла 623,4 тыс., или бо​лее 99%. На этих предприятиях работает более 73% всех занятых, которые производят более 50% выпускаемой в стране продукции. Отметим, что по важнейшим показателям разница между круп​ными предприятиями и предприятиями среднего и малого биз​неса весьма заметна. Например, 0,1% крупных заводов, на каж​дом из которых работают более 1000 человек, производят более 25% валового внутреннего продукта, тогда как 72,7% мелких пред​приятий, на каждом из которых занято менее 300 человек, произ​водят менее 5,3% ВВП.
По всем важнейшим показателям в Японии доминирует груп​повой предприниматель в лице всех сотрудников фирмы. У япон​ских управляющих и других работников высока степень иденти​фикации со своей фирмой. Представляясь незнакомцу, японец, прежде всего, называет компанию, где служит, а потом уже свое имя. Исторически сложившиеся в японском обществе культ тру​да и неформальный, слабо регламентированный характер отноше​ний между начальником и подчиненным способствовали высокой степени развития в японских корпорациях предпринимательства в групповой форме. При этом, как правило, важные предприни​мательские решения (например, о производстве нового продукта) всегда принимаются высшими управляющими, но при обязатель​ном реальном участии в подготовке этих решений нижестоящих групп работников.
3.2. Регистрация предприятий малого бизнеса и лицензирование их деятельности
Регистрация предприятий малого бизнеса
Каждое вновь созданное предприятие малого бизнеса подлежит государственной регистрации в соответствии с Федеральным зако​ном «О государственной регистрации юридических лиц» от 8 ав​густа 2001 г. С момента государственной регистрации предприя​тие считается созданным и в соответствии со ст. 51 Гражданского кодекса РФ приобретает статус юридического лица. Для государ​ственной регистрации любой субъект предпринимательской дея​тельности представляет соответствующему органу исполнительной власти следующие документы:
· заявление, составленное по форме, утвержденной Правитель​ством РФ, содержащее просьбу о регистрации предприятия. За​явление подписывает учредитель (или учредители) предприятия;
· учредительный договор (если у предприятия несколько уч​редителей) или решение о создании предприятия (когда предпри​ятие создается одним учредителем);
· устав предприятия, утвержденный учредителями (для предприятий всех форм собственности, кроме хозяйственных то​вариществ). При этом в уставе предприятия обязательно должен быть указан вид деятельности;
· документ, подтверждающий оплату не менее 50% размера уставного (складочного) капитала предприятия, указанного в ре​шении о создании предприятия;
· свидетельство об уплате государственной пошлины;
• документ, подтверждающий согласие соответствующего ан​тимонопольного органа на создание предприятия, в случае если размер уставного капитала превышает величину, установленную законодательством РФ.
Если малое предприятие не владеет собственным помещени​ем, то к заявлению на регистрацию прилагается письмо-обязатель​ство арендодателя передать предприятию помещение на условиях аренды с указанием размера предоставляемой площади и его пол​ного почтового адреса. В качестве арендодателя может выступать один из учредителей предприятия. Следует иметь в виду, что тре​бования предоставить помимо перечисленных другие документы являются незаконными. Любые дополнительные документы (на​пример, справки о состоянии здоровья работников общественно​го питания малого предприятия м т. п.) могут быть представлены после регистрации, что рекомендуется отразить в уставе предпри​ятия. Учредители предприятия должны обратить внимание на достоверность сведений, содержащихся в предоставленных доку​ментах, с тем, чтобы не допустить отказа в регистрации или серь​езных проблем в дальнейшем при обнаружении недостоверностей.
Государственная регистрация должна быть осуществлена в срок не более пяти рабочих дней со дня представления документов в регистрирующий орган. При этом предприятию присваивается очередной номер в журнале регистрации поступающих докумен​тов, а на первой странице устава (титульном листе) проставляет​ся специальная надпись с указанием наименования регистраци​онного органа, номера и даты регистрации. Надпись скрепляется штампом (или печатью) и подписью лица, ответственного за ре​гистрацию. Далее регистрационный орган в течение 10 дней со​общает налоговому органу по месту нахождения предприятия о его регистрации для включения зарегистрированного предприятия в Единый государственный реестр. Решение об отказе в государ​ственной регистрации может быть обжаловано предприятием в обычном или арбитражном суде.
Важное место в процедуре регистрации предприятия малого бизнеса занимает постановка его на учет в налоговом органе. В течение 10 дней со дня государственной регистрации предпри​ятие должно встать на учет по месту нахождения, для чего оно по​дает в налоговый орган заявление установленного образца и ко​пию заверенных учредительных документов. В течение последу​ющих пяти дней налоговый орган обязан поставить предприятие на учет, выдать ему соответствующее свидетельство и присвоить идентификационный налоговый номер, который будет указывать​ся с этого момента во всех документах предприятия. Одновремен​но предприятие включается в Единый государственный реестр налогоплательщиков.
Следующий этап — открытие счета в банке. Предприятие мо​жет открыть в коммерческих банках расчетный, текущий, специ​альный, валютный, бюджетный, депозитный и другие счета. Важ​нейшим банковским счетом для предприятия служит расчетный счет. Он предназначен для осуществления текущих платежей по распоряжению предприятия и зачисления поступлений денежных средств в его адрес. На этот счет могут быть зачислены: выручка от реализации продукции (работ), предоставления услуг, получен​ные кредиты и другие поступления. С этого счета осуществляют​ся расчеты с поставщиками, бюджетом по налогам и приравнен​ным к ним платежам, с работниками предприятия — по заработ​ной плате, с банками — по полученным кредитам и процентам по ним и др.
Текущие счета открываются предприятиям малого бизнеса, не являющимся юридическими лицами. Для хранения средств стро​го целевого назначения используются специальные счета. Расче​ты в иностранной валюте совершаются с использованием валют​ных счетов при наличии лицензии Центрального банка РФ на ведение валютных операций. В соответствии с установленным порядком вначале открывается транзитный счет, на который пред​варительно зачисляется валютная выручка. С этого счета предпри​ятие обязано продать до 75% валютной выручки по курсу Цент​рального банка РФ. Остаток ее зачисляется на валютный счет предприятия.
Предприятия, получающие из бюджета средства, имеющие це​левое назначение, могут открывать бюджетный счет. Наконец, депозитный счет в банке предприятия малого бизнеса открывают для хранения временно свободных денежных средств, если тако​вые у них имеются. По депозитным счетам предприятия получа​ют определенный процент.
Лицензирование деятельности малого бизнеса
Важным условием функционирования предприятия малого бизнеса является лицензирование его деятельности. Оно осуществ​ляется в соответствии с Федеральным законом «О лицензирова​нии отдельных видов деятельности» от 8 августа 2001 г. (с после​дующими дополнениями и изменениями). К лицензируемым от​носятся такие виды деятельности, осуществление которых может повлечь за собой нанесение ущерба правам, законным интересам, здоровью граждан, обороне страны и безопасности государства, культурному наследию народов России. К лицензируемым видам деятельности относятся, например:
· разработка, производство, ремонт и испытание авиационной техники;
· фармацевтическая деятельность, производство лекарствен​ных средств и медицинской техники;
· деятельность, связанная с оборотом наркотических средств и психотропных веществ;
· перевозки пассажиров и грузов морским, речным, воздуш​ным, автомобильным и железнодорожным транспортом;
· туроператорская и турагентская деятельность;
· аудиторская деятельность;
· деятельность инвестиционных и негосударственных пенси​онных фондов;
· медицинская деятельность.
Лицензия выдается на каждый лицензируемый вид деятельности, на определенный срок, как правило, не менее чем на пять лет. Срок действия лицензии может быть продлен по заявлению ли​цензиата — юридического лица или индивидуального предприни​мателя. Для получения лицензии ее соискатель представляет в соответствующий орган следующие документы:
· заявление с просьбой о выдаче лицензии на определенный вид деятельности с указанием срока, в течение которого лицен​зиат намерен ее осуществлять;
· копии учредительных документов и копию свидетельства о государственной регистрации лицензиата;
· справку о постановке лицензиата на учет в налоговом орга​не;
· документ, подтверждающий внесение соискателем лицензии платы, за рассмотрение лицензирующим органом заявления соис​кателя.
Решение о выдаче или отказе в выдаче лицензии принимается в течение 60 дней со дня получения заявления со всеми необхо​димыми документами. Руководителю предприятия малого бизнеса следует иметь в виду, что выданная лицензия может быть анну​лирована решением суда на основании заявления органа, выдав​шего лицензию, или органа государственной власти в соответствии с его компетенцией. Основанием для аннулирования лицензии могут быть:
· обнаружение недостоверных или искаженных данных в до​кументах, представленных для получения лицензии;
· неоднократное или грубое нарушение лицензиатом требова​ний и условий, содержащихся в лицензии;
• незаконность решения о выдаче лицензии.
Кроме того, в случае каких-либо преобразований юридического лица (изменения его наименования, местонахождения и др.) ли​цензиат обязан немедленно подать заявление с просьбой о пере​оформлении документа.
3.3. Франчайзинг как форма взаимодействия предприятий крупного и малого бизнеса
Экономическое содержание франчайзинга. Франчайзинг — это система взаимовыгодных партнерских отношений предприятий крупного и малого бизнеса. Он объединяет элементы аренды, купли-продажи, подряда, представительства, но в целом остается са​мостоятельной формой договорных отношений хозяйствующих субъектов, имеющих статус юридического лица. Франчайзинг ре​ализуется на основе договора, заключаемого между крупным пред​приятием — франчайзером и мелким предприятием — франчайзи (оператором). При этом франчайзер (обычно крупная родитель​ская компания) обязуется снабжать мелкую фирму или бизнесме​на, действующих в рамках оговоренной территории, своими то​варами, рекламными услугами, отработанными технологиями бизнеса. За это фирма-франчайзи обязуется предоставить компа​нии-франчайзеру услуги в области менеджмента и маркетинга с учетом местных условий, а также инвестировать в эту компанию какую-то часть своего капитала. Франчайзи обязуется иметь де​ловые контакты исключительно с компанией-франчайзером, а также вести бизнес в соответствии с ее предписаниями.
Почти всегда франчайзи выплачивает единовременный взнос за право пользования на рынке именем и торговой маркой фран​чайзера. Кроме этого взноса и инвестиций франчайзи в основной каптал франчайзер может назначить регулярную плату за рекла​му торговой марки, используемую оператором. Плата, как прави​ло, устанавливается в пределах 1—5% от выручки. Франчайзер ус​танавливает также размер отчислений от объема текущих продаж франчайзи, составляющий в среднем 2—3%, а иногда и значитель​но выше. Так, франчайзи компании «Макдональдс» отчисляют фирме 12% выручки. В США, например, владелец химчистки, выплачивающий головной компании всего 100 долл. в месяц, мо​жет иметь неограниченное число пунктов приема.
В экономической литературе различат два типа договорных отношений. Первый тип наиболее применим в сфере торгов​ли. Суть его состоит в том, что фирма-франчайзи узкоспециали​зирована на реализации одного вида товаров и услуг и получении фиксированной доли от общего объема продаж. По такой форме договора работает большинство фирм-франчайзи в торговле авто​мобилями, автосервисе, сети бензоколонок. Второй тип дого​ворных отношений значительно сложнее. Мелкая фирма-франчайзи не просто работает под торговой маркой франчайзера, а включается в полный производственный цикл крупной корпора​ции и на нее распространяются корпоративные требования к тех​нологическим процессам, качеству продукции, обучению персо​нала, выполнению плана продаж, оперативной отчетности. Все это приводит к особой ответственности мелкой фирмы.
Возникновение франчайзинга. Система франчайзинга возникла в XVIII в. в Англии как система так называемых «связанных до​мов». Суть этой системы заключалась в том, что с введением в стране ограничений на продажу пива лицензии на нее выдава​лись лишь лицам, которые торговали пивом только на постоялых дворах. Владельцы последних, получив лицензию на продажу пива, должны были содержать свои постоялые дворы в соответ​ствии с требованиями властей. Такая первоначальная форма фран​чайзинга получила в то время в Англии довольно широкое рас​пространение как защитный механизм, позволяющий пивоварам поддерживать нужный объем продаж. В обмен на предоставлен​ный заем или аренду имущества пивовар получал постоялый двор как рынок сбыта своего пива и спиртных напитков. Система «свя​занных домов» доказала, что она является эффективным коммер​ческим механизмом и существует до сих пор
.
С конца XIX в. в несколько иной форме франчайзинг начал использоваться в США компанией «Зингер» по производству швейных машин, первой в мире внедрившей методы массового производства, задолго до того, как их стали применять в автомо​билестроении. К началу XX в. швейных машин марки «Зингер» было произведено около 21 млн. При таком огромном производ​стве естественно возникли проблемы реализации продукции, об​служивания швейных машин и замены неисправных деталей. Организовать это централизованно было бы весьма невыгодно, поскольку швейные машины расходились по всему миру. В таких условиях была создана франчайзинговая система, которая предо​ставляла финансово независимым фирмам в США и других стра​нах исключительные права продавать швейные машины и обслу​живать их в пределах определенной территории. Это были, по сути, первые дистрибьюторские соглашения с дополнительными обязательствами франчайзи (дилера) обслуживать машины по пер​вому требованию покупателя.
Именно франчайзинговая система фирмы «Зингер» послужи​ла образцом для создания аналогичных систем в ряде других от​раслей. Так, в 1898 г. фирма «Дженерал моторе» использовала не​зависимые мелкие фирмы, чтобы увеличить дистрибьюторскую сеть способом, не требующим инвестиций. При этом дилер не имел права продавать машины других производителей. От него требовалось также вложить собственный капитал в дело, чтобы обеспечить высокий уровень обслуживания и поддерживать имидж фирмы — продавца франшиз
. Отметим, что система про​дажи автомашин с помощью франшиз ведется и в настоящее вре​мя в ряде стран мира.
Современное развитие франчайзинга. Франчайзинг получил ши​рокое распространение в индустрии безалкогольных напитков (Coca-Cola, Pepsi и др.). В 1930-х годах франчайзинговая система распространилась на нефтеперерабатывающие компании и бензо​заправочные станции США и стала стремительно развиваться во всем мире. При этом франчайзер получал выгоду от быстрого ро​ста объема продаж при ограниченном риске, а франчайзи — от того, что включался в отлаженную, хорошо зарекомендовавшую себя коммерческую систему. В 1977 г. была создана Британская франчайзинговая ассоциация, а вслед за ней — Международная ассоциация франчайзинга.
В США до 40% всех розничных продаж происходит в системе франчайзинга, а годовой объем продаж составляет 1 трлн. долл. Предприятие-франчайзи функционирует как часть единой систе​мы, организованной франчайзером. В США в настоящее время свыше 0,5 млн предприятий действуют в рамках льготного пред​принимательства, и их доля по сравнению с самостоятельными предприятиями неуклонно растет. С целью распространения франчайзинга владельцы крупных фирм периодически проводят выставки, чтобы привлечь потенциальных покупателей права на льготное предпринимательство. В настоящее время наиболее ши​роко эта форма предпринимательства развита в таких областях бизнеса, как бензозаправочные станции (32%), торговля легковы​ми и грузовыми автомобилями (6%), рестораны и закусочные быстрого обслуживания (7%).
Первопроходцем на франчайзинговом рынке в России явилась фирма «Кодак», которая открыла здесь в 1988 г. первую экспресс- лабораторию
. В настоящее время их насчитывается более 500. Другая наиболее распространенная и успешно действующая франчайзинговая система в России — фирма «1С» (разработка и обслу​живание бухгалтерских программ). Непосредственно сама фирма продает лишь 5% своего продукта, остальную его часть распрост​раняет через 800 фирм-операторов по всей России. За 1997 г. объем продаж этих фирм превысил 12 млн долл.
Наиболее широкое распространение в России франчайзинговая система получила в отрасли быстрого питания. Московский рынок быстрого питания почти на У3 заполнен иностранными франчайзинговыми фирмами. Большое развитие этот рынок по​лучает и на периферии (франчайзинговая сеть кафе-мороженых «Баскин-Робинс» и российско-канадского предприятия «Москва — Макдональдс»). Активно используя методы франчайзинга, быст​ро растет сеть ресторанов «Ростик'с».
В последние годы франчайзинг получил развитие в розничной торговле, в частности, широко применяет франчайзинг сеть уни​версамов экономкласса «Пятерочка». Региональная программа сети универсамов «Пятерочка» осуществляется на основе франчай​зинга. Региональные фирмы-операторы получают от компании- франчайзера высокодоходный продукт, включающий комплекс современных технологий, мощную систему информатизации, от​ношения с более чем 500 поставщиками, а также услуги по под​готовке управляющих и специалистов для сбытовой сети.
Фактором, сдерживающим развитие франчайзинга в России, является то, что до настоящего времени в стране, по существу, от​сутствует законодательство о франчайзинговой деятельности.

Преимущества и недостатки франчайзинга. Франчайзинг имеет свои преимущества и недостатки. В числе преимуществ: фирма- франчайзи приобретает гарантии своего существования, экономит средства на маркетинговых исследованиях, консультациях и дру​гих услугах профессионалов, гарантирует поставки сырья, мате​риалов и полуфабрикатов, открывает свое дело с меньшим рис​ком, получает советы и поддержку от своего партнера — крупной фирмы. Очевидна заинтересованность крупных фирм в развитии франчайзинга. Они расширяют сферу сбыта своей продукции, проникая на небольшие рынки, и, следовательно, имеют инфор​мацию для быстрого реагирования на изменение спроса, привле​кают дополнительный капитал, устанавливают строгий оператив​ный контроль за качеством продукции и услуг, производимых и реализуемых оператором.
Недостатки франчайзинга: необходимость учета интересов партнера - крупной компании и других держателей акций; необ​ходимость регулярных отчислений не от прибыли, а от объема продаж, что может поставить держателя лицензии в трудные фи​нансовые условия; наличие права у продавца лицензии проверять финансовую документацию; обязательность соблюдения методов ведения бизнеса, изложенных в инструкции партнерской, компа​нии, что может ограничивать возможности маневра; выкуп (по требованию компании партнера) всего необходимого оборудова​ния и материалов, что способно ограничить в действиях держате​ля лицензии.
Перспективы развития франчайзинга. Международная ассоциа​ция франчайзинга (МАФ) выделяет следующие факторы, которые, по мнению экспертов этой влиятельной организации, создают предпосылки для стремительного роста франшизных систем в начале XXI в.1
1. Выравнивание темпов роста объема продаж во франшизных сетях традиционных направлений, таких как быстрое питание, мини-маркеты, отели, мотели, аренда автомобилей. В каждой из этих областей в глобальном масштабе будет доминировать отно​сительно небольшое число компаний, владеющих известными торговыми марками.
2. Продолжение быстрого роста и агрессивной экспансии секто​ра услуг в национальных экономиках и мировой экономике в целом. Согласно специальному исследованию МАФ в сфере услуг будут продолжаться специализация и выделение новых рыночных ниш. Такие услуги, как ремонт жилищ, дизайн интерьеров и реализа​ция дизайнерских проектов, уход за газонами, услуги в сфере жилья, уход за детьми, услуги в области воспитания и образова​ния, наряду с некоторыми видами бизнес-услуг станут наиболее предпочтительными для применения франчайзинга.
81
3. Активные процессы слияний и поглощений, при которых не​большие сети объединяются друг с другом, но, в конечном счете, поглощаются крупными компаниями. Корпорации США прояв​ляют повышенный интерес к франшизным сетям как к объекту инвестирования.
4. Усиление тенденции присоединения независимых малых предпри- 1 нимателей к франшизным сетям. Этот процесс идет в двух направ​лениях. С одной стороны, франшизные сети проявляют повышенную агрессивность, стремясь расширить зону влияния за счет об​ращения в свою систему независимых операторов. С другой стороны, последние все в большей мере начинают искать пути по​вышения своей конкурентоспособности, присоединяясь к извест​ным сетям с «раскрученной» торговой маркой. Данная система наи​более распространена и имеет наибольшую перспективу в России.
5. Глобализация. Франшизные компании (преимущественно американские) в конце XX в. начали активно выходить на миро​вые рынки. Например, за последнее десятилетие «Макдональдс» удвоил число своих операторов только за счет международной экс​пансии, тогда как американский рынок достиг насыщения на уровне 12—13 тыс. предприятий. По данному показателю на рын​ке США и Канады эту фирму догнал ее постоянный конкурент «Сабвэй», который также начал испытывать давление рынка и предпринял меры к выходу на мировые рынки. Одновременно, однако, в значительно меньших масштабах в США стали появлять​ся франшизные сети, основанные на иностранных торговых мар​ках, например система быстрого питания на основе блюд китай​ской кухни или славянских пирожков (последняя организована выходцами из Польши).
6. Формирование «зрелых» компаний и систем управления. Боль​шинство лидеров современного франчайзинга сформировалось после 1975 г. По мере роста этих компаний и достижения ими «зрелости» устанавливаются формы и методы управления, форми​руется корпоративная культура, отличающаяся от других систем. Одновременно сеть приобретает черты крупных фирм с характер​ной для них бюрократизацией, предпринимательский стиль управ​ления меняется на корпоративный, в котором тон задают менед​жеры-профессионалы.
■
3.4. Лизинг и его разновидности
Одной из прогрессивных форм инвестиционного финансиро​вания является лизинг. Лизинг — это долгосрочная аренда машин, оборудования и других товаров инвестиционного назначения, купленных арендодателем (лизингодателем) для арендатора (ли​зингополучателя), с целью их производственного использования при сохранении права собственности на них за арендодателем на весь срок договора аренды.
Виды лизинга. Различают финансовый и оперативный лизинг. Под финансовым лизингом понимается форма финансирования
приобретения оборудования при посредничестве лизинговой ком​пании, которая покупает его в собственность (в том числе исполь​зуя и привлеченные средства), а затем сдает в аренду предприятию- лизингополучателю на определенный срок. Лизинговая компания обязана приобрести то оборудование и у тех поставщиков, которые указал лизингополучатель. При финансовом лизинге лизингополу​чатель, как правило, выкупает оборудование в конце срока догово​ра лизинга. Условия договора не меняются в течение всего срока его действия. При оперативном лизинге срок аренды оборудования намного меньше срока службы оборудования, сдаваемого в лизинг.
Дальнейшее ужесточение конкуренции на лизинговом рынке приводит к секьюритизации — венчурной аренде. При этом финан​совые обязательства оформляются не в виде прямых договоров, а в форме ценных бумаг, что при необходимости позволяет тре​тьему лицу нарушить данные обязательства. Венчурная аренда — более рискованное финансирование проектов без гарантий.
С экономической точки зрения лизинг имеет определенное сходство с кредитом, предоставляемым на покупку оборудования. Иначе говоря, если рассматривать лизинг как передачу имущества во временное пользование на условиях срочности, возвратности и платности, то его можно классифицировать как товарный кре​дит в основные фонды, причем в их активную часть — оборудова​ние. Однако лизинг гораздо привлекательнее традиционного бан​ковского кредитования, особенно для быстроразвивающихся пред​приятий среднего и малого бизнеса. Особенности кредитного и лизингового механизмов представлены в табл. 3.3.
Лизинговая компания, а зачастую одновременно и лизингода​тель, — это специализированное учреждение, предоставляющее обо​рудование в аренду предприятиям, реже — физическим лицам. За​дача лизинговой компании состоит в том, чтобы приобретать для своих клиентов нужные им изделия и сдавать их в аренду на зара​нее согласованный срок за определенную плату. По завершении аренды материальных ценностей арендующая фирма возвращает их лизинговой компании, либо продлевает договор на последующий срок (как правило, на льготных условиях), либо приобретает иму​щество по остаточной стоимости. Выгода от лизинга состоит в том, что арендатору не нужно тратить значительные денежные средства для приобретения современной техники. Данная форма аренды привлекательна для предприятий малого и среднего бизнеса. Для них становится реальным оперативное проведение реконструкции произ​водства при ограниченных затратах. Лизинг открывает путь к новей​шим достижениям науки и техники, прогрессивным технологиям.
Лизинг и аренда. Экономическое содержание лизинга и отли​чие его от аренды состоят в следующем. При взятии в аренду ка
Таблица 3.3
	Кредит
	Лизинг

	Финансовые средства направляются на любую предпринимательскую деятельность
	Финансовые средства направляются на активизацию производственной деятельности, в основном на модернизацию

	Контроль за целевым расходованием средств в процессе их использования затруднен из-за отсутствия действенных инструментов контроля
	Гарантирован контроль за целевым использованием средств, так как в лизинг отдается конкретно оговоренное оборудование

	Требуется 100%-я гарантия возврата кредита и процентов за его использование
	Размер гарантий снижается на величину стоимости оборудования, передаваемого в лизинг, поскольку оно само является обеспечением гарантий

	Приобретенное оборудование отражается на балансе предприятия, на него начисляется амортизация
	Оборудование не отражается на балансе предприятия, амортизация не начисляется, налогом не облагается

	Поскольку плата за кредит покрывается из собственных средств, предприятию необходимо получить доход, на который начисляются налоги
	Лизинговые платежи включаются в себестоимость, что влечет уменьшение налогооблагаемой базы и стимулирует развитие производства

Источник: Кудинов JI. Г. Инновационные стратегии в машиностроении. М.: Го​сударственная экономическая академия, 1998. С. 224.
ких-либо материальных ценностей арендатор не становится их собственником и не приобретает правовых обязанностей по отно​шению к этой собственности. Лизингополучатель принимает на себя обязанности, вытекающие из права собственности, т. е. не​сет прямую ответственность за риск случайной гибели и техни​ческое обслуживание объекта лизинга. Лизингодатель, как и арен​додатель, остается владельцем объекта лизинга. Гибель или невоз​можность использования объекта лизинга не освобождает лизингополучателя от обязанностей погашать долг.
Особенности кредитного и лизингового механизмов
Иногда считают, что главное отличие лизинга от аренды состо​ит лишь в правовых аспектах и зависит от условий соглашения. На самом деле это не так. Лизингополучатель в отличие от арен​датора выплачивает лизингодателю не ежемесячную плату за право пользования объектом лизинга (арендную плату), а полную сум​му амортизационных отчислений. Из этого следует принципиаль​но новое распределение рисков операции. Лизингодатель приоб​ретает материальные ценности в интересах и по просьбе лизин​гополучателя, тогда как при аренде стороны заключают договор,

отвечающий взаимным интересам. Выплата полной суммы амор​тизационных отчислений гарантирует хорошее обслуживание объекта лизинга. Взаимосвязь и отличия арендных и лизинговых отношений представлены в табл. 3.4.
Таблица 3.4
Взаимосвязь и отличия арендных и лизинговых отношений
	Основные параметры
	Арендные отношения
	Лизинговые отношения

	Субъекты отношений
	Арендодатель и арендатор
	Поставщик (изготовитель имущества), лизингода​тель и лизингополучатель

	Объекты отношений
	Любое имущество, разре​шенное в обороте, вклю​чая природные объекты
	Имущество, используемое для предпринимательской деятельности, исключая природные объекты

	Правовые отношения сторон
	Имущественное двусто​роннее правоотношение
	Коммерческое имущест​венное трехстороннее правоотношение

	Отношения с продав​цом имущества
	Арендодатель - продавец, арендатор - покупатель
	Лизингодатель и лизинго​получатель выступают солидарными покупателя​ми имущества у продавца

	Ответственность най- модателя за качество имущества
	За качество имущества отвечает арендодатель
	Лизингодатель не отвечает за качество имущества, кроме случаев, когда он сам выбирает продавца

	Обязанности наймода- теля
	Как у собственника иму​щества
	Инвестирование лизинго​вой сделки

	Уведомление продав​ца о цели приобрете​ния имущества
	Не проводится
	Лизингодатель указывает цель передачи имущества в лизинг конкретному ли​зингополучателю

	Право собственности на имущество после возмещения его стои​мости
	Если предусматривается, то в форме купли-продажи
	Обычно предполагается опцион

	Риск случайной гибели имущества
	Несет арендодатель
	Несет лизингополучатель

	Страхование имущества
	Имущество страхует арен​додатель
	Имущество страхует лизингополучатель

	Расторжение договора по вине пользователя
	Прекращение арендных платежей, кроме выплаты неустойки
	Не освобождает лизинго​получателя от полного погашения долга за период действия договора

	Спрос и предложение имущества
	Учитывают расчет плате​жей за пользование иму​ществом
	Учитывают цену имущест​ва, процентную ставку, срок договора, остаточную стоимость имущества и др.

Источник: Лещенко М. И. Основы лизинга: Учеб. пособие. М.: Финансы и статистика, 2000. С. 25-26.
В случае выявления дефектов в объекте лизинга лизингополу​чатель предъявляет рекламации поставщику объекта, а лизинго​датель считается полностью свободным от гарантийных обяза​тельств. Фактически арендные договорные отношения заменяются отношениями купли-продажи, но без передачи права собственно​сти. Исходя из этого в начале срока договора объект лизинга амор​тизируется на значительно большую сумму, чем предусмотрено нормами амортизации. Срок действия договора лизинга рассчи​тывают исходя из срока выплаты амортизационных отчислений.
При расчете выплат за аренду их размер в значительной мере зависит от рыночной конъюнктуры (спроса и предложения). В отличие от аренды при лизинге существует практика приобре​тения лизингополучателем объекта в собственность по окончании срока действия договора по заранее согласованной покупной цене. В общем виде схема лизинга представлена на рис. 3.1.
[image: image8.jpg]BaHk

!

JIM3nHroBas KomnaHus

JnsnHr

1

MpowssopuTent

lapaHT

I

JlvauHrononysarens

Рис. 3.1. Схема лизинга
Одновременно с приобретением материальных ценностей ли​зинговая компания и лизингополучатель подписывают между со​бой соглашения о сроках аренды и ее непрерывности, о величине арендных платежей, периодичности их выплаты, условиях стра​хования объекта лизинга, возможных вариантах владения имуще​ством по окончании аренды и др. В зависимости от сроков арен​ды лизинг подразделяется на: рейтинг — аренда на срок от не​скольких дней до месяца; хайринг — от нескольких месяцев до года; собственно лизинг — от года до нескольких лет.
В международной практике сроки лизинга зависят от периода амортизации оборудования. Обычно срок лизинга меньше этого периода:
	Период амортизации, лет
	3
	4
	5
	6-7
	8
	9-10

	Минимальный срок лизинга, лет
	3
	3
	4
	5
	6
	7

В среднем срок аренды машин и оборудования составляет 5—8 лет, сроки аренды недвижимого имущества более продолжи​тельны — 10-20 лет. В разных странах сроки лизинга различают​ся. Так, в Австралии договор лизинга может быть заключен на срок погашения от 40 до 80% амортизационного фонда. Научно- технический прогресс вносит коррективы в период морального износа оборудования или другой техники. Он значительно сокра​тился и составляет, например, для средств информатики в сред​нем 3—5 лет. Данные о сроках и нормах амортизации основного капитала в США приведены в табл. 3.5.
Таблица 3.5
Сроки амортизации основного капитала в США
	Объект амортизации
	Срок амортизации, лет

	Легковые и грузовые машины, специальное оборудование
	3

	Другие виды машин и оборудования (в частности, сельскохозяйственные машины, а также собственность, принадлежащая властям штатов и муниципалитетам, со сроком службы до 18 лет)
	5

	Прочие виды недвижимости
	10-15

Такая форма аренды, как лизинг, должна стать важнейшим звеном передачи новейших видов технических устройств и сис​тем в пользование потребителям. Суть лизинга — в сочетании эле​ментов аренды и банковского кредита. С арендой его объединяет отношение к праву собственности, с кредитом — срочность и воз​вратность. Остальные условия зависят от специфики налогового, гражданского и торгового законодательства. Они не изменяют экономической сути лизинга, а лишь придают ему национальную специфику.
Современное развитие лизинга. Мировым лидером по объему ли​зинговых операций являются США (около 30% общего объема ин​вестиций). В Европе лидером по объему лизинговых операций яв​ляется Великобритания (около 18% общего объема промышлен​ных инвестиций). Удельный вес лизинга в инвестициях Швеции и Франции — около 15%, Испании — 14, Италии — 10%. Хорошо развиты лизинговые операции в Венгрии, Польше и Чехии. В Западной Европе доля лизинга в реализации автомобилей со​ставляет 37,4%, промышленного оборудования и машин — 26,7, компьютеров - 13,1, самолетов, кораблей и железнодорожного подвижного состава — 4,2%. В некоторых европейских странах до 80% новой продукции выпускается на оборудовании, используе​мом по договорам лизинга. Россия существенно отстает от мно​гих стран по развитию лизинга. Объем договоров лизинга в Рос​сии составляет лишь около 4% общего объема инвестиций.

Глава 4 ОСНОВЫ УПРАВЛЕНИЯ МАЛЫМ ПРЕДПРИЯТИЕМ
4.1. Роль менеджмента в малом бизнесе
Управление — это умение добиваться поставленных целей, на​правляя труд и интеллект работников и создавая мотивацию по​ведения людей, работающих в организации. Осознание роли ме​неджмента совпадает по времени с выделением предприниматель​ской способности как важного объединяющего фактора производства. Факторы производства — это не ресурсы, которые необходимы для осуществления процесса производства (труд, ка​питал, земля и другие природные ресурсы, информация). Пред​принимательство — это особый фактор производства, соединяю​щий в процессе производства все остальные факторы в единую систему (рис. 4.1).
[image: image9.jpg]dakTopb! NPOU3BOACTBA

[

Kanuran

Tpya

3emns u apyrue
MPUPOSHLIE PECYPCHI

WHdpopmaums

I

NMpepnpyHumarensckas
CMOCOGHOCTL

1

w ynpasnexue ¢akro-
pamu NpoM3BOACTBA

Рис. 4.1. Соединение факторов производства предпринимателей
Предпринимательская способность — это способность приня​тия решений и способность рисковать. Именно предпринимате​ли в рыночной экономике решают на свой страх и риск, главные вопросы, заключающиеся в выборе сферы, направлений и мето​дов деятельности, и принимают наиболее ответственные решения. Специфика успешного предпринимательства в малом бизнесе зак​лючается в многогранной деятельности бизнесмена, рискнувше​го открыть и вести свой бизнес и готового отвечать за результаты своей деятельности. Предприниматель (он же собственник) явля​ется одновременно менеджером, экономистом, маркетологом, финансистом, производственником, юристом и должен уметь са​мостоятельно принимать решения с учетом каждой из перечис​ленных ролей.
Предприниматель и менеджер (также как и предпринимательство, и менеджмент) не являются словами-синонимами. Многие предприниматели (особенно в малом бизнесе) являются одновре​менно и менеджерами. Однако даже удачные предприниматели могут оказаться посредственными управляющими, а предприим​чивый, профессиональный менеджер может добиваться эффектив​ных изменений. Предприимчивость требуется на каждом уровне управления, и если на среднем или нижнем уровнях менеджеры не могут или не хотят рисковать, реализовывать новые идеи (тех​нологии), то это в значительной мере снижает предприниматель​ский потенциал предприятия.
Организационно-управленческая деятельность предполагает наличие у менеджера профессиональных знаний, навыков и опыта работы. Если личностные и профессиональные качества предпри​нимателя отвечают требованиям, предъявляемым к менеджеру, то он может успешно выполнять функции менеджера и быть пред​принимателем. В противном случае предприниматель, являясь собственником (хозяином или держателем контрольного пакета акций), передает функции управления профессиональному менед​жеру. Мировая практика подтверждает, что количество людей, склонных к предпринимательству, не превышает 7—8% от числа работающих.
Предприниматель, являясь собственником и представляя фир​му в различных инстанциях, взаимодействует с различными эле​ментами внешней среды, к которой относятся покупатели, постав​щики, кредиторы, арбитражные суды, местные органы власти, законодательные и правовые органы, местное общество, а также образовательные учреждения (школы, вузы и т. д.), сотрудники фирмы и др. Каждый из вышеперечисленных элементов внешней среды требует от предпринимателя выработки соответствующей тактики поведения (стратегического, тактического, оперативно​го), от которого будет зависеть как краткосрочный, так и долго​срочный успех фирмы.
Для малого бизнеса характерны такие же управленческие про​цессы, как и для крупных предпринимательских объединений (структур). Однако они имеют отличия, обусловленные размером предприятия и объемом производственных мощностей. При ре​шении проблем управления объектом предприниматель (менед​жер) должен, прежде всего, хорошо представлять основные фун​кции управления и с этих позиций рассматривать объект управ​ления, т. е. проводить его анализ, планировать результаты, при​нимать решения по их достижению, организовывать эффективную деятельность структурных подразделений, контролировать ход выполнения плановых заданий, корректировать решения и сти​мулировать работников.
Малый бизнес весьма многообразен. Он различается по цело​му ряду факторов, и каждый из них в той или иной степени вли​яет на особенности управления конкретной фирмой. Среди таких факторов — размер предприятия, численность и состав работаю​щих, форма собственности, отрасль деятельности, объем и ассор​тимент выпускаемой продукции И услуг, организационная струк​тура предприятия, особенности спроса и потребления, производ​ства и предоставляемых услуг.
На малых предприятиях с небольшой численностью работаю​щих (до 15—20 человек) зачастую отсутствует специальное управ​ленческое подразделение, а само управление ведется на элемен​тарном уровне и включает ведение бухгалтерского учета, контроль за рентабельностью хозяйственной деятельности, руководство ра​ботой. На предприятиях с численностью до 70 человек имеется специальное подразделение, способное организованно управлять хозяйством. Практикуется технология управления производством, сбытом, трудом и финансами. На предприятиях с численностью до 100 человек могут создаваться специализированные управлен​ческие подразделения. Каждое из таких подразделений обладает более высокой технологией управления в своей области.
В таком делении предприятий по уровню управления присут​ствует своя логика. В небольшом магазине, кафе, парикмахерской и т. д. нет необходимости иметь специалиста-менеджера, да это и накладно. Обычно функции управления малым предприятием берет на себя его владелец, т. е. происходит совмещение должно​стей. В то же время указанные размеры предприятия по числен​ности работающих не являются единственным обязательным кри​терием отнесения его к соответствующему уровню управления. Необходимость создания того или иного подразделения управле​ния или привлечение специалиста-менеджера зависит от целого ряда других факторов, характеризующих условия деятельности конкретного предприятия: ассортимента продукции (услуг), соста​ва работающих, организационной структуры предприятия, отрасли деятельности и др.
В небольших организациях, как правило, функции управления берет на себя руководитель, полагая, что их лучше выполнять са​мому, чем перепоручать другим. Однако отказ от делегирования полномочий (или их части) влечет за собой дефицит времени на управленческую деятельность и отрицательно сказывается на ре​зультатах работы предприятия. К тому же руководителю фирмы необходимо заниматься не только текущей работой фирмы, но и видеть перспективу ее деятельности. Поэтому целесообразно по​тратить время на обучение работника, способного выполнять оп​ределенные функции, и делегировать ему полномочия, чем посто​янно выполнять эту работу.
По мере роста масштабов деятельности предприятия появля​ется потребность в привлечении специалиста по управлению, т. е. менеджера, или даже в создании специальной управленчес​кой группы. Если организационная структура предприятия стано​вится разветвленной, т. е. коллектив делится на ряд групп, может возникнуть необходимость выделения линейных и функциональ​ных специалистов по управлению. Роль управляющего предпри​ятием в таком случае во многом сводится к координации действий линейных и функциональных служб.
Таким образом, целый ряд факторов оказывает существенное влияние на способы, формы и стиль управления персоналом ма​лой фирмы. Задача менеджера (руководителя фирмы) заключает​ся в том, чтобы с учетом всей совокупности специфических фак​торов конкретного предприятия определить оптимальную систе​му управления в целях достижения успеха.
4.2. Современные подходы к управлению
Факторы функционирования организации. Процесс функциони​рования экономики становится все более динамичным (с точки зрения воздействия внешней среды). Это объясняется характером воздействия на организацию и функционирование предприятия трех основных групп факторов — технико-технологических, соци​ально-экономических и региональных.
Воздействие технико-экономических факторов (внедрение но​вых машин, робототехники, ресурсосберегающих технологий, комплексной переработки сырья и т. п.), являясь основным ис​точником роста производительности труда, приводит к необходи​мости быстрой смены схем организации производства, расшире​нию хозяйственных и научно-технических связей. Социально-эко​номические факторы (ресурсный потенциал, методы управления, мотивация деятельности, квалификация работников и др.) опре​деляют не только целесообразные формы организации производ​ства, труда и управления, но и необходимость постоянного совер​шенствования производственных отношений. Важное значение имеют реально воздействующие на производство региональные факторы, в том числе природно-климатические (при освоении новых территорий, реализации природоохранных мероприятий), нормативные (местное законодательство, региональные уровни налогообложения и др.). Они определяют необходимость разви​тия социальной и производственной инфраструктуры, изменений в системе оплаты труда, обеспечения рационального природополь​зования.
Каждая из перечисленных групп факторов обладает различной динамикой (по отраслям и регионам) и разнообразием воздействия на производство: постоянным появлением в структуре этих фак​торов новых элементов — знаний, видов продукции, потребите​лей, систем стимулирования, вновь осваиваемых регионов и т. д. В то же время современная организация должна соответствовать повышенным требованиям к своей деятельности, что обусловле​но рядом причин:
· необходимостью высокой гибкости организации, позволяю​щей быстро менять ассортимент изделий (услуг). Это обусловле​но тем, что жизненный цикл продукции (услуг) стал короче, а разнообразие изделий и объем выпуска разовых партий — боль​ше;
· сложной технологией производства, требующей совершенно новых форм контроля, организации и разделения труда;
· жесткой конкуренцией на рынке товаров (услуг), в корне изменившей отношение к качеству продукции (услуг), потребо​вавшей организовать послепродажное обслуживание и дополни​тельные фирменные услуги;
· изменением структуры издержек производства;
· необходимостью учета неопределенности внешней среды.
Неопределенность стала одним из важных понятий менедж​мента предприятий как постоянная изменчивость условий пове​дения, быстрая и гибкая переориентация производства и сбыта.
Характеристика управленческой деятельности. Динамичное из​менение технологий, борьба за потребителя и качество продукции (услуг), обострение конкуренции заставляют предприятие по новому рассмотреть весь комплекс вопросов управления. Управлен​ческая деятельность в современных условиях выступает как один из важнейших факторов функционирования предприятий и орга​низаций. Перестройка внутрифирменного управления в последнее время стала сердцевиной реорганизации всего хозяйственного механизма предприятий.
Гибкость в управлении, способность и умение быстро перестра​иваться, не упускать новые возможности, открываемые нововве​дениями и рынком, в настоящее время становятся более важны​ми, чем прямая экономия управленческих расходов. Ориентация на потребительский спрос, проведение маневренной научно-тех​нической, инновационной и рыночной политики, стремление к нововведениям стали основополагающими идеями новой фило​софии управления. Специалисты полагают, что каждая фирма вне зависимости от ее размера должна иметь определенные цели, ко​торые оправдывают ее существование в обществе.
Особое место управления в рыночной экономике обусловлено тем, что именно оно должно обеспечивать связанность, интегра​цию экономических процессов на предприятии. Управление пред​приятием связывает воедино его внутренние ресурсы и внешнюю среду, наиболее существенными компонентами, которой являют​ся государственное регулирование экономики и конкуренция, состояние социальной среды. Управление усиливает адаптивность, конкурентоспособность бизнеса.
Современная теория управления отражает объективные усло​вия развития производительных сил и соответственно — производ​ственных отношений. Характерно, что понятия «менеджмент» и «класс менеджеров» появились с отделением капитала-собствен​ности от капитала-функции, когда управленческий труд стал на​емным, появился кредит и стало возможным широкое развитие предпринимательства.
Отметим, что школа «рационального управления» и поведен​ческое, психологическое направление, существовавшие долгое время параллельно, но при этом во многом противостоявшие друг другу, демонстрируют в настоящее время активный поиск путей интеграции. Жесткое, строго формализованное стратегическое планирование трансформируется в концепцию стратегического управления, соответственно изменяются базовые принципы пла​нирования и контроля, снижается численность занятых в различ​ных службах предприятий. Упор на выработку четких и неизмен​ных контрольных показателей во внутрифирменном планирова​нии, регулярные процедуры финансового контроля и аудита, т. е. все те элементы, которые ассоциируются с жестким управлени​ем, постепенно уступают место методам «мягкого» гибкого управ​ления (вовлечение персонала в дела фирмы на основе взаимного доверия, поощрения предприимчивости в процессе трудовой де​ятельности и др.).
Дополнение жесткого административного руководства элемен​тами «мягкого» управления открывает значительные резервы по​вышения прибыльности организации. В практике между этими элементами устанавливается своеобразный баланс. На этапах фор​мирования идеи нововведения, ее разработки, сбыта и предостав​ления услуг потребителю доминируют поведенческие, гибкие под​ходы. При выполнении же рутинных операций, прежде всего про​изводственных, применяются в основном методы жесткого управ​ления, которые часто обогащаются приемами из арсенала «мягких» методов.
Другим важным итогом последних лет оказалось вычленение проблемы организационной культуры (культуры организации) и инновационного менеджмента. В настоящее время многие спе​циалисты американского и японского менеджмента склонны ста​вить организационную культуру по силе воздействия на людей в один ряд с управленческой структурой. Анализ показал, что глав​ный потенциал и в то же время главная опасность для прогрес​сивных изменений кроется в человеке, а точнее, в его сознании, культуре, в том числе и в культурных стереотипах поведения орга​низации.
Большое внимание в последние годы уделялось формированию инновационного менеджмента — созданию организационных и экономических условий для «выращивания» новшеств (техно​логическая и коммерческая новизна), целенаправленному управ​лению процессом нововведений на фирме. В настоящее время на первое место вышли разработки по роли лидерства в управлении предприятием (фирмой, корпорацией). Современный руководи​тель — это хозяйственный лидер, способный объединять усилия персонала и поощрять инициативу, преодолевать издержки бюро​кратического механизма и гибко реагировать на изменения вне​шних условий.
Основные черты современного управления. Таким образом, обоб​щая разработки в области менеджмента предприятия (организа​ции), можно сформулировать следующие принципиальные поло​жения (основные характерные черты) современного управления.
1. Постепенный отказ от управленческого рационализма клас​сических школ менеджмента, согласно которому успех предпри​ятия определяется, прежде всего, рациональной организацией про​изводства, снижением издержек, развитием специализации, т. е. воздействием управления на внутренние факторы производства. Выдвижение на первый план проблем гибкости, адаптации к по​стоянным изменениям внешней среды. Значение факторов внеш​ней среды резко сокращается с усложнением системы обществен​ных отношений (экономических, политических, социальных), составляющих среду менеджмента организации. Происходит ра​циональная интеграция методов жесткого и «мягкого» типов уп​равления в целостную, адекватную условиям среды систему уп​равления.

2. Применение к управлению ситуационного подхода, соглас​но которому организация деятельности внутри предприятия есть реакция на различные воздействия извне. Главное — это ситуация, т. е. конкретный набор обстоятельств, оказывающих существен​ное влияние на работу предприятия в данный период.
3. Признание необходимости разработки и реализации системы стратегического управления предприятием. Суть системы стратеги​ческого управления состоит в том, что на предприятиях, с одной стороны, должно существовать четко выделенное и организованное так называемое стратегическое планирование. С другой стороны, структура управления предприятием, системы и механизмы взаи​модействия ее отдельных звеньев должны быть построены так, что​бы обеспечить выработку и гибкую реализацию долгосрочной стра​тегии для успеха в конкуренции в условиях изменений внешней среды и создать управляющий инструментарий для трансформации этой стратегии в текущие производственно-хозяйственные планы. Метод стратегического управления сочетает стратегический подход к постановке задач и программно-целевой подход к их реализации.
4. Поворот бизнеса к управлению организационной культурой как системой ценностей, разделяемых персоналом фирмы и свя​занных с конечными целями организации. Организационная куль​тура предприятия включает и установление высоких стандартов деятельности для каждого работника предприятия, и обеспечение гибкого лидерства с акцентом на личные контакты, и создание атмосферы всеобщей вовлеченности в достижение целей фирмы и др. Ценятся способность и готовность делегировать полномо​чия нижестоящим звеньям структуры управления и исполнителям, продуктивное взаимодействие руководителей и подчиненных, участие в разработке стратегии управления, использование совре​менных информационных технологий.
5. Признание определяющего значения для будущего органи​зации формирования и функционирования инновационного ме​неджмента, обеспечивающего восприимчивость предприятий ко всему новому, достижениям научно-технической мысли. Основой инновационного менеджмента на предприятии является форми​рование соответствующего организационного климата, инициати​ва сотрудников, создание адекватных форм инновационной дея​тельности и ее стимулирование.
Осознание ведущей роли лидера в организации как носите​ля нового хозяйственного мышления, ориентированного на ново​введения и интеграцию усилий работников, рациональный и оп​равданный риск, использование культурно-этических инструмен​тов руководства.

7. Признание социальной ответственности менеджмента как перед обществом в целом, так и перед людьми, работающими в организации. Предприятие — это, прежде всего социальная систе​ма, эффективность которой зависит от главного ее ресурса — че​ловека. Задача менеджера состоит в том, чтобы организовать эф​фективную совместную работу, в процессе которой каждый чело​век способен в максимальной степени раскрыть свой потенциал.
Воплощение этих принципов управления требуют коренного пересмотра философии бизнеса, изменения психологии работаю​щих (в том числе самих менеджеров), повышения их квалифика​ции. Несмотря на это, все большее число предприятий пытается отойти от прежних внутрифирменных командно-иерархических отношений и упрочить свои позиции путем лучшего использова​ния сильных сторон персонала. Одновременно меняются подхо​ды к формированию стратегии развития предприятия и его целей, построению структуры организации и менеджмента, процессу разработки и принятия управленческих решений, работе с персо​налом и оценке эффективности работы организации, ее подраз​делений и работающих.
Современная (или новая) организация — это реакция на дина​мичные перемены, непрерывно меняющиеся технологии и не​определенность внешней среды. Современный подход к органи​зации представляет собой сбалансированное сочетание человечес​ких ценностей, организационных изменений и непрерывной адаптации к изменениям внешней среды.
4.3. Основы менеджмента организаций малого
бизнеса
Сущность менеджмента малого предприятия
97
С позиций менеджмента предприятия (фирмы) имеют общую черту — все они являются организациями. Организация — это груп​па людей, деятельность которых сознательно координируется для достижения общей цели (или целей). Все организации имеют об​щие характеристики: ресурсы, зависимость от внешней среды, горизонтальное и вертикальное разделение труда, иерархию, не​обходимость управления. С этих позиций управление организаци​ей понимается как процесс планирования, организации, мотива​ции и контроля, необходимый для того, чтобы сформулировать и достичь целей организации. Управление в современном мире выступает не только как составная часть совместного, комбини​рованного труда, но и как функция реализации права собственности. В центре управления — люди (кадры специалистов), явля​ющиеся основой любой организации.
С точки зрения системного подхода к управлению все органи​зации являются открытыми системами, т. е. характеризуются вза​имодействием с внешней средой. Если организация управления эффективна, то в процессе взаимодействия с внешней средой об​разуется добавочная стоимость на входе системы, в результате чего появляются возможности получения дополнительных результатов на выходе системы (прибыль, увеличение доли рынка, увеличе​ние объема продаж, рост организации и др.). Объектом управле​ния со стороны менеджмента на предприятии выступает несколь​ко групп функциональных процессов: маркетинг, исследования и разработки, производство, управление финансами, персоналом и др. На рис. 4.2 представлена упрощенная схема процесса управ​ления организацией как открытой системой.
[image: image10.jpg]Liennn npo6nemsl
npeonpusTua

Boixon
(pesynbrar)

Mpoaykums (yenyrv),
MpVGbUE,

ONS pbiHKa,
YAOBNETBOPEHHOCTD|
paboTHVKOB,
coupanbHas
OTBETCTBEHHOCTH

BoaaeicTere BHeLUHUX
W BHYTPEHHUX paKTopoB

Рис. 4.2. Схема процесса управления организацией
Менеджмент выступает как система принципов, методов, средств и форм управления, направленная на рациональное ис​пользование ресурсов предприятия для достижения поставленных целей, результатов. Именно достижение продуктивности работы предприятия, получение конкретных результатов характеризует менеджера как специалиста по управлению.

Управленческая деятельность включает работу по координации действий, обеспечению упорядоченности и согласованности про​изводственных процессов. В управленческой деятельности успех достигается в основном умением получать результат за счет ско​ординированных усилий руководства и подчиненных (собствен​но менеджмент — управление внутренними факторами производ​ства). Опыт показывает, что ключ к успешной деятельности пред​приятия — это, прежде всего четкая организация управления предприятием. Она характеризуется следующими причинно-следственными связями (рис. 4.3).
[image: image11.jpg]Jeictere BHeLLHeA

cpenb!
Lol
OD"BLH.MNVBSIMM TR m m nm
| i !
gy o
paboTs

Рис. 4.3. Схема логической последовательности управления
предприятием
Отправной точкой деятельности организации является форми​рование ее целей. Цели — это ключевые результаты, к которым стремится предприятие в своей деятельности. Ставя определенные цели, менеджер формулирует главные ориентиры, на которых должна быть сфокусирована деятельность предприятия и его кол​лектива. Чтобы эффективно работать, менеджеры ставят перед организацией конкретные, измеримые, стимулирующие цели на определенный период времени. Обычно малые предприятия ста​вят цели на 2—3 года. Выработка эффективных целей усиливает побудительные мотивы, устанавливает четкие ориентиры деятель​ности и определяет перспективы достижения ожидаемых резуль​татов.
т
99
Специалисты по менеджменту полагают, что наиболее эффек​тивным моментом работы организации являются умелые, проду​манные действия его руководителей. Квалифицированные дей​ствия руководства дают возможность направить в нужное русло поведение работников, создать необходимую производственную ориентацию и побудить мотивацию их действий, способствовать эффективной работе. В результате производственная деятельность коллектива приобретает целеустремленность, организованность и продуктивность. Таким образом, успех приходит, когда профес​сиональное руководство порождает активное поведение работни​ков, а их взаимодействие проявляется в эффективной производ​ственной деятельности.
Функции и элементы системы управления
Чтобы иметь возможность эффективно формулировать цели и достигать их, менеджеры выполняют комплекс функций. Важ​нейшими связующими функциями любых систем управления яв​ляются выработка и принятие решений и обмен информацией (коммуникации), на основе которого руководитель получает дан​ные, необходимые для принятия решений и доведения их до ра​ботников. К числу общих относятся функции планирования (включая стратегическое планирование, текущее планирование реализации стратегий), организации (включая организацию и ко​ординацию работы сотрудников организации), мотивация сотруд​ников к эффективному действию и контролю (включая учет и анализ деятельности организации).
Взаимодействие организации с внешней средой и ее внутри​фирменная деятельность могут происходить с использованием различных типов менеджмента и в рамках определенной струк​туры. Структура управления — это совокупность устойчивых свя​зей объектов и субъектов управления предприятием, реализуемых в конкретных организационных формах и обеспечивающих цело​стность и эффективно управления. Структура управления находит​ся в тесной взаимосвязи с функциями. При создании новой орга​низации функции являются определяющими для формирования структуры. При совершенствовании производства и управления структура является базой и модернизируется набор функций. На практике различают структуры двух типов:
· механистическую, характеризующуюся использованием фор​мальных процедур и правил, жесткой иерархией власти в органи​зации, централизацией принятия решений. Сюда можно отнести линейную, функциональную, линейно-функциональную, продук​товую, региональную структуру, ориентированную на рынок, дивизиональную структуру;
· органическую, характеризующуюся умеренным использовани​ем формальных правил и процедур, децентрализацией, гибкостью структуры власти, участием в принятии решений низших уровней управления. К этому типу относятся проектные, матричные и программно-целевые структуры.
На современном этапе идет формирование (синтез) таких орга​низационных структур управления, которые наиболее полно от​вечают сложившимся принципам и функциям управления, соот​ветствуют обстоятельствам и условиям, существующим в данной организации и ее внешнем окружении. Можно выделить ряд осо​бенностей, которые будут определять тип структуры, более или менее подходящей для организации: тип изделий (или услуг), тех​нологические процессы, диверсификация деятельности предпри​ятия, размер организации, взаимодействие с внешней средой и др.
Эффективность деятельности предприятия, его положение на рынке принципиально зависят от выбранной стратегии развития предприятия и стратегических типов управления. Под стратеги​ей понимается определенное направление развития предприятия, план достижения целей организации. Основными стратегиями развития предприятия являются:
· стратегия концентрированного роста (усиление позиций на рынке, развитие рынка, развитие продукта);
· стратегия интегрированного роста (приобретение собствен​ности, внутреннее расширение);
· стратегия диверсифицированного роста (производство новых продуктов);
· стратегия сокращения (целенаправленное и сбалансирован​ное сокращение бизнеса в связи с изменениями на рынке, в це​лом в экономике и т. п.).
Основными стратегическими типами управления предприяти​ями являются:
· жесткое рационалистическое (директивное) управление;
· управление по отклонениям от заданного состояния (процес​са);
· управление по целям, включающее простое целевое управ​ление, программно-целевое управление, регламентное управле​ние;
· управление с упреждением (управление по слабым сигналам, базирующееся на использовании адаптивных алгоритмов управ​ления, анализа и прогноза будущих событий);
· управление по результатам (базируется на усилении функ​ции координации и интеграции деятельности всех подразделений);
· управление на базе потребностей и интересов, основанное на стимулировании (мотивации) деятельности;
· управление на основе эффективной реализации корпоратив​ной культуры и социальной ответственности;
· управление, ориентированное на стратегию возможного, позволяющее уменьшить фактор неопределенности.
Содержание менеджмента малого предприятия
Рассмотрим содержание менеджмента малого предприятия и его основные задачи. Руководитель-менеджер (предпринима​тель) должен:
1) знать, изучать и анализировать факты, связанные с деятель​ностью предприятия. Регулярно проводить ретроспективный ана​лиз, выявлять логику развития событий на предприятии и в сре​де, с которой приходится взаимодействовать; изучать потребите​ля, диагностировать внутренние проблемы производственного коллектива, прогнозировать действие внешних факторов;
2) намечать текущие и перспективные цели и держать их под постоянным контролем; вырабатывать стратегическую концеп​цию, разрабатывать конкурентоспособную стратегию действий, направленную на использование потенциальных возможностей коллектива; определять собственную социально-экономическую, производственную и предпринимательскую тактику;
3) организовывать, обеспечивать, объединять ресурсы и сред​ства (работники, машины, материалы, финансы, информация) для достижения целей; координировать, согласовывать производ​ственные программы с позиций их общего ресурсного обеспече​ния по сметам и балансам с использованием нормативной базы; особое внимание уделять контролю за ключевыми ресурсами;
4) создавать действенные исполнительные структуры, исполь​зовать программные управленческие структуры; сочетать децент​рализацию с необходимой централизацией, в допустимых преде​лах делегировать полномочия по управлению; создавать времен​но или постоянно действующие специализированные структуры, ячейки для реализации особо важных функций;
5) уметь выбирать людей, своевременно продвигать инициатив​ных и способных специалистов; информировать коллективы о целях и задачах управления; обучать людей и развивать их спо​собности, особое внимание уделяя талантам; оценивать людей, заинтересовывать их и заставлять работать, избавляться от заве​домо ненужных и бесперспективных работников;
6) обеспечивать координацию и интеграцию деятельности всех подразделений и специалистов предприятия.
Эволюция систем внутрифирменного управления свидетель​ствует, что сменявшие друг друга системы были ориентированы на рост уровня нестабильности (неопределенности) и в особенно​сти на все большую непривычность (новизну) событий и все мень​шую предсказуемость будущего. В XX в. применялись в основном два типа систем управления предприятиями:
· управление на основе контроля за исполнением (постфак​тум);
· управление на основе экстраполяции тенденций прошлого.
К настоящему времени сложились следующие типы систем
управления, выбор которых зависит от особенностей конкретно​го предприятия (организации).
1. Системы, связанные с определением позиций (управление на основе предвидения изменений, когда стали возникать неожи​данные явления и темп изменений ускорялся, однако не настоль​ко, чтобы нельзя было вовремя определить реакцию на них). Этот тип управления включает:
· долгосрочное и стратегическое планирование;
· выбор стратегических позиций.
2. Системы, связанные со своевременной реакцией, дающие ответ на динамичные и неожиданные изменения внешней среды (управление на основе гибких экстренных решений). Этот тип включает:
· управление на основе ранжирования стратегических задач;
· управление по сильным и слабым сигналам;
· управление в условиях стратегических неожиданностей.
Выбор сочетаний различных систем для конкретного предпри​ятия зависит от среды, в которой оно действует или собирается действовать. Выбор необходимой системы определения позиций зависит от новизны и сложности задач. Выбор систем своевремен​ной реакции зависит от темпа изменений и предсказуемости за​дач. Синтез, интеграция этих систем управления позволяет сфор​мировать метод стратегического управления, наиболее полно от​вечающий условиям гибкости и неопределенности внешней среды.
4.4. Организация управления малым предприятием
Управлять — означает вести предприятие к цели, пытаясь наи​лучшим образом использовать его ресурсы. Специалисты счита​ют, что не существует единой идеальной модели управления, по​скольку каждая фирма уникальна. Фирмы находятся в процессе постоянного поиска своей модели управления. Это непрерывный процесс, так как меняется сама фирма и ее среда.
Современная система управления малым предприятием долж​на быть простой и гибкой. Ее главным критерием является обес​печение эффективности и конкурентоспособности работы пред​приятия. Это особенно важно для предприятий малого бизнеса, где без соблюдения этих условий трудно рассчитывать на успех.
Организация управления предполагает решение следующих воп​росов:
· создание структуры предприятия;
· распределение полномочий;
· формирование механизма принятия решений.
Формирование структуры малого предприятия
Ключевым аспектом организации управления является создание структуры предприятия. Под структурой понимается упорядочен​ная совокупность взаимосвязанных элементов, находящихся меж​ду собой в устойчивых отношениях, обеспечивающих их функцио​нирование и развитие как единого целого. Элементами структуры предприятия являются отдельные работники, службы и другие зве​нья аппарата управления. В рамках структуры предприятия проте​кает управленческий процесс (движение информации и принятие управленческих решений), между участниками которого распреде​лены задачи и функции управления, а, следовательно, — права и от​ветственность за их выполнение.
Организационная структура предприятия есть средство для достижения поставленных целей и задач. Работа над структурой должна начинаться с определения целей и стратегии. Структура организации следует за стратегией, определяется ею, т. е. струк​тура меняется, когда меняется стратегия. Прежде чем определять структуру, необходимо проанализировать все виды деятельности, необходимые для функционирования предприятия, выделить клю​чевые из них, от которых, прежде всего, зависит успех дела, и за​тем распределить их по блокам. Проектируя структурные элемен​ты новой организации, нужно ответить на четыре вопроса:
· Каковы основные компоненты организации?
· Какие компоненты нужно соединить, а какие обособить?
· Какого размера и какой формы должны быть компоненты?
· Как их разместить и какие между ними должны быть отно​шения?
Характерными признаками рациональной структуры малого предприятия являются небольшие подразделения с квалифициро​ванным персоналом, минимальное число уровней участия, ори​ентация режима работы на потребителей, оперативная реакция на изменения, высокая производительность и низкие издержки. Сре​ди факторов, влияющих на структуру организации, можно выде​лить технологию производства (продукта или услуги), внешнее окружение, размер бизнеса и его стратегию, сложившуюся струк​туру и систему принятия решений.
Для малого бизнеса наиболее простой является структура фир​мы, находящейся в единоличном владении. Такая фирма обычно управляется собственником, который берет на себя риск предпри​нимательства. Глава фирмы нередко сам занимается бухгалтер​ским учетом и финансами, сбытом и снабжением, ценами и рек​ламой. Многое при этом зависит от его целеустремленности и работоспособности. По мере роста предприятия и объема про​даж создается управленческая группа. Она может включать управ​ляющего (собственника), агента по снабжению, часто выполня​ющего функции технолога, мастера, в подчинении которого на​ходятся рабочие. Для временной работы приглашается бухгалтер. Совмещение профессий, управленческих функций, родственные или семейные отношения на таких предприятиях способствуют экономному использованию ресурсов.
Организация эффективного управления
При общей простоте организационно-управленческих структур малых фирм многие из них сталкиваются со сложными пробле​мами. Успех функционирования таких фирм основывается, по сути дела, на личном мастерстве и энтузиазме управляющего. Однако в современных условиях одного энтузиазма недостаточ​но. Как показывает опыт, один из основных факторов, способству​ющих разорению малых фирм, — нехватка управленческих знаний у владельцев и управляющих этих предприятий. Поэтому они вынуждены прибегать к услугам консультационных фирм или привлекать на работу профессиональных менеджеров.
Жизнеспособными сегодня оказываются те малые фирмы, ко​торые внедряют формы и методы управления, основанные на стра​тегии предприимчивости. Успех деятельности таких фирм обес​печивают систематические продуктовые инновации, позволяющие создать новый рынок, удовлетворить новые потребности. В усло​виях рынка с его жесткой конкуренцией выживает и успешно развивается тот, кто четко отслеживает развитие спроса и пред​ложения и изменяет характер и направленность производства в со​ответствии с их требованиями. Другими словами, главным требо​ванием к управлению малым предприятием в условиях рынка является обеспечение его адаптивности (приспособляемости и гибкости) к меняющимся условиям хозяйствования.
Для действующего предприятия, функционирующего в сфере производства или сфере услуг, ключевым в словосочетании «пред​принимательское управление» является слово «предпринимательс​кое», для вновь созданного предприятия ключевым будет слово «уп​равление». На действующем предприятии главной преградой раз​вития является сложившаяся практика, а на новом - ее отсутствие. Понятно, что новое предприятие не имеет жизнеспособного отла​женного «организма», в рамках которого люди четко сознают цель работы и способы ее достижения. По мнению П. Друкера, если вновь созданное предприятие не превращается в новый бизнес в широком смысле этого слова, в отлаженное и управляемое про​изводство, оно долго просуществовать не в силах, несмотря ни на блестящую предпринимательскую идею, ни на привлеченный не​обходимый капитал, ни на качество выпускаемой продукции и даже существование высокого спроса на нее. П. Друкер считает, что пред​принимательское управление на новом предприятии требует:
· концентрации внимания на рынке. Доход поступает от по​купателя, все остальное — издержки;
· финансового предвидения, особенно в планировании и ре​гулировании наличных денег;
· заблаговременного создания управленческого звена. Управ​ленческая структура продумывается с упреждением, а не подстра​ивается под сложившуюся ситуацию;
· умения определять участки наиболее эффективного приме​нения своих сил и способностей.
Необходимость концентрации внимания на рынке отнюдь не случайно поставлена на первое место в перечне названных требо​ваний. Дело в том, что если вновь созданное предприятие не в состоянии предвидеть возможного изменения и организовать свою деятельность так, чтобы извлекать пользу из неожиданно воз​никающих рыночных ситуаций, если оно не руководствуется, прежде всего, рыночными соображениями, то единственно, в чем оно может преуспеть, — это в создании благоприятных возмож​ностей для конкурентов. Если это происходит, то незадачливым предпринимателям остается только жаловаться на «тех людей», которые бесцеремонно вторглись на «чужой рынок» или стали об​служивать потребителей, о которых «ничего не было известно», и вообще коварно «захватили рынок».
Если компания, выпустившая продукцию с определенной це​лью, вдруг обнаруживает, что эта продукция вызывает непредви​денный интерес у совершенно неожиданных потребителей, ей следует проанализировать обоснованность такого интереса. Такой анализ не требует большого труда и финансовых затрат, нужны лишь чутье и систематические усилия. По мнению П. Друкера, руководителям новых предприятий необходимо помнить, что для них очень важно изучать ситуацию на местах, положение дел на рынке, встречаться с возможными потребителями и с их торго​выми агентами и вообще чаще смотреть по сторонам и вниматель​но слушать. Руководители нового предприятия должны исходить из основополагающего принципа — ассортимент продукции или услуг определяется не производителем, а потребителем. Иными словами, деятельность нового предприятия должна ориентиро​ваться на запросы потребителя, его ожидания и ценностные ус​тановки.
Другой важной проблемой является управление финансами. Для успешной деятельности нового предприятия необходимо ре​гулярно проводить анализ движения денежной наличности, про​гнозировать ее движение, контролировать и регулировать денеж​ные операции. При невнимании к этим вопросам результаты мо​гут быть плачевными. В отличие от рыночного финансовый фактор, а точнее, отсутствие адекватной финансовой ориентации и неправильная финансовая политика могут стать серьезной уг​розой новому предприятию на последующем этапе его развития. Особенно пагубное влияние этот фактор оказывает на быстрора​стущее предприятие. Чем более успешно функционирует новое предприятие, тем большую опасность для него представляет не​умение вести финансовые дела.
Важным компонентом менеджмента является концепция жиз​ненного цикла организации (ЖЦО). Всякая организационная струк​тура, деятельность предприятия проходит ряд стадий, начиная с его создания и вплоть до прекращения существования или коренной модернизации (реконструкции). Каждая из стадий имеет определен​ные признаки и параметры. Необходимость изменения указанных параметров на различных стадиях ЖЦО объясняется стремлением сохранения конкурентоспособности и эффективности предприятия.
Способность предприятия к самосохранению, адаптации к вне​шним изменениям позволяет осуществлять его деятельность дол​гие годы, не боясь «морального износа», потери работоспособно​сти и банкротства. Каждому предприятию нужно непрерывно мо​дернизироваться и приспосабливаться к требованиям рынка не только с помощью производства конкурентоспособных товаров (услуг), но и путем изменения деятельности, менеджмента, самого «лица» предприятия. Если такой процесс не наблюдается хотя бы по нескольким параметрам или остается неизменным на разных стадиях ЖЦО, предприятие теряет свою эффективность и часто закрывается во избежание банкротства, уступая место современ​ному предприятию. Так зарождается новое направление деятель​ности, новый ЖЦО.

Непременным условием успешной работы малого предприятия является готовность основателей создать специальную управлен​ческую группу из своих работников, а не делать все самим. Если руководитель считает, что он должен всем заниматься сам, то та​кая фирма рано или поздно обязательно попадет в полосу управ​ленческого кризиса. По мнению П. Друкера, если объективные экономические показатели работы нового предприятия говорят о том, что в ближайшие 2—3 года объем производства может быть удвоен, то необходимо создать управленческое звено, потребность в котором может появиться в скором времени.
Основателям фирмы вместе с ее ведущими специалистами сле​дует начать с анализа особенностей производственно-хозяйствен​ной деятельности предприятия. Их задача на этом этапе заклю​чается в том, чтобы выявить те конкретные участки, от которых зависит выживание и благополучие фирмы. Причем для каждой конкретной организации это собственные ключевые участки. Для одного предприятия это может быть, например, производство продукции, а для другого — обслуживание потребителей. Если, однако, два участка работы, которые в любой организации счита​ются важными, — управление персоналом и управление финанса​ми. Важность других параметров деятельности предприятия оп​ределяется исходя из конкретных условий, а также целей, задач и ценностных ориентаций.
На следующем этапе внедрения эффективного управления не​обходимо выяснить, в каких видах деятельности проявляет себя с наилучшей стороны каждый член управленческой группы. Важ​но добиться полного взаимопонимания по этому вопросу и пра​вильно распределить нагрузку. Затем следует определить, какой ключевой участок будет закреплен за каждым членом управлен​ческой группы исходя из его способностей и возможностей в ка​честве первой и основной его обязанности. Иначе говоря, каждый ключевой участок должен быть закреплен именно за тем специа​листом, который доказал свою состоятельность в соответствующих вопросах. Наконец, для каждого участка должны быть определе​ны цели и задачи.
Выводы
1. Ориентация на потребительский спрос, проведение манев​ренной научно-технической инновационной политики, стремле​ние к нововведениям и оправданному риску стали основополага​ющими идеями современного управления.
2. В современном управлении происходит интеграция тради​ционных методов жесткого управления и «мягкого» поведенчес​кого управления в новую концепцию управления, ориентирован​ную на ведущую роль человека в деятельности предприятия (ос​новной ресурс организации), нововведения, адаптацию к внеш​ней среде и гибкость, стратегическое управление.
3. Логика современного менеджмента рассматривает профес​сионализм руководителя как основу эффективного управления.
4. Управление предприятием — целенаправленное воздействие, необходимое для согласования совместной деятельности людей; это процесс планирования, организации, мотивации и контроля, необходимый для формирования и достижения поставленных це​лей.
5. Управление характеризуется формированием стратегии раз​вития предприятия, целями и типами управления, задачами, про​цессом и структурой управления. Компоненты системы управле​ния малым предприятием определяются влиянием внешней сре​ды и внутренними характеристиками.
Вопросы для самоконтроля
1. Какие факторы влияют на способы и стиль управления малым предприятием?
2. Дайте краткую характеристику современных подходов к управ​лению организацией (предприятием).
3. Проведите сравнение жесткого и «мягкого», гибкого управления, покажите направления их интеграции.
4. Охарактеризуйте основные типы управления.
5. Раскройте логику управления малым предприятием.
6. Каковы основные задачи менеджмента организации?
7. Какие функции и типы структур управления вы знаете?

Глава 5
ОСОБЕННОСТИ МЕНЕДЖМЕНТА В МАЛОМ БИЗНЕСЕ
5.1. Факторы, определяющие особенности менеджмента малого предприятия
Особенности менеджмента малого бизнеса определяются фун​кциями, возложенными на малые предприятия, их местом в эко​номике страны, деловой средой, в которой они развиваются, на​конец, государственной политикой. Перечисленные составляющие образуют совокупность факторов, которые принято делить на ко​личественные и качественные.
Количественные факторы. К ним относят численность занятых на предприятии, объем продаж (оборот) и стоимость активов. Од​нако официальная статистика, как зарубежная, так и отечествен​ная, постоянно используют лишь один показатель — число заня​тых. По этому критерию Комиссия Европейского сообщества, на​пример, до последнего времени относила предприятия, на которых работают до 250 человек, к малым, до 500 человек — к средним. Администрация по делам малого бизнеса США считает бизнес ма​лым, если предприятие не доминирует в своей области деятель​ности и вместе с отделениями (если они имеются) нанимает не более 500 человек. В России, как уже отмечалось, согласно Зако​ну «О государственной поддержке малого предпринимательства в Российской Федерации» в промышленности, строительстве и на транспорте малым считается предприятие, на котором занято до 100 человек, в научно-технической сфере — до 60, в оптовой тор​говле — до 50, в розничной торговле и бытовом обслуживании населения — до 30, в других отраслях и при осуществлении дру​гих видов деятельности — до 50 человек.
Для менеджмента число занятых на предприятии играет опре​деляющую роль. От этого показателя зависит отношение владель​ца предприятия к труду и управлению бизнесом, степень его кон​такта с персоналом. Ремесленник является и собственником, и управляющим, и работником в одном лице. Мелкий предпри​ниматель сам управляет своей фирмой и имеет прямой контакт с работниками. Средний предприниматель нанимает работников умственного труда и контактирует в основном с ними, осуществ​ляя общее управление предприятием. Крупный предприниматель отделен от управления предприятием и не имеет прямого контакта с персоналом, особенно рабочими.
Численность занятых на предприятии и его организационно- правовая форма определяют организационную основу менеджмен​та. Малый бизнес имеет три формы собственности — индивиду​альную, паевую и акционерную, и особенности менеджмента ма​лых предприятий представлены в табл. 5.1—5.3.
Таблица 5.1
Преимущества и недостатки индивидуальной формы собственности
	Преимущества
	Недостатки

	Легкость регистрации
	Риск неограниченной ответственности

	Полная самостоятельность и свобода действий
	Выполнение всех функций по управлению

	Зависимость дохода от эффективности работы
	Единоличное принятие решений

	Льготное налогообложение
	Трудности с финансами

	Гибкость предприятия
	Нестабильность

	Таблица 5.2
Преимущества и недостатки паевой формы собственности

	

	Преимущества
	Недостатки

	Легкость регистрации
	Риск неограниченной ответственности

	Возможность специализации управления
	Разногласия в руководстве по проблемам управления

	Возможность увеличения финансовых ресурсов
	Бездействие при необходимости принятия срочных мер

	Относительная свобода от контроля государства
	Прекращение деятельности при выходе из бюджета одного из партнеров

	Гибкость
	Нестабильность

	Таблица 5.3
Преимущества и недостатки акционерной формы собственности

	Преимущества
	Недостатки

	Эффективное привлечение денежных средств, способствующее расширению масштаба производства
	Регистрация сопряжена с бюрократи​ческими процедурами и требует расходов

	Существование фирмы независимо от владельцев как юридического лица
	Разделение функций собственности и контроля

	Ограниченная ответственность акционеров
	Меньшая заинтересованность управляющих в прибылях

	Относительная стабильность
	В выпуске акций заложена возможность злоупотреблений й махинаций

	111

Приведенные в таблицах преимущества и недостатки различных форм собственности по своему содержанию носят качественный характер, хотя они вытекают из количественных параметров пред​приятий и их организационно-правовой формы. Это обстоятельство свидетельствует о том, что при анализе особенностей менеджмента малого бизнеса трудно вычленить из совокупности разных факто​ров чистое влияние какого-либо одного из них. Правильную кар​тину дает только системный подход, т. е. рассмотрение всей систе​мы факторов. Известно, что небольшие (по числу занятых) пред​приятия достигают порой годового оборота в миллионы и даже десятки миллионов долларов. А это уже не малый бизнес, но по ко​личественным критериям он имеет право на предусмотренные за​конодательством льготы. Формально-количественный подход необ​ходимо дополнять качественными критериями.
Качественные факторы. Среди ученых нет единого мнения, что считать качественными факторами. Существуют два подхода. В основе первого подхода лежат характеристики внешней среды. Второй подход базируется на рассмотрении малого предприятия не как уменьшенной разновидности большой компании, а как организации, функционирование которой отличается от деятель​ности крупной фирмы рядом специфических особенностей.
Первый подход характеризуют четыре группы факторов.
Первая группа объединяет показатели состояния экономики и конъ​юнктуры. Сюда входит, прежде всего, зависимость состояния эко​номики от фазы цикла (подъем, спад, кризис и оживление). Фаза цикла оказывает влияние не только на экономику в целом, но и на положение мелких предпринимателей. Кроме фазы цикла на раз​витие малого бизнеса воздействует общее состояние экономики (уровень инфляции, доступ к кредиту, величина ставки процента).
Вторая группа факторов определяется наличием соответствую​щей инфраструктуры. Известно, что крупные банки, страховые компании и другие финансовые учреждения, обслуживающие круп​ный бизнес, предпочитают не иметь дело с мелкими предпринима​телям. Поэтому нужна разветвленная сеть небольших банков, сис​тема специализированных организаций с участием государства, которые могли бы давать гарантии по частным займам. Кроме того, необходимы многочисленные небольшие фирмы, занимающиеся изучением рынка, конъюнктуры, движения цен и доходов и т. п. и предоставляющие информацию мелким бизнесменам, которые не могут вести маркетинговые исследования самостоятельно. Третья группа факторов связана с государством. Государствен​ная поддержка малого бизнеса играет большую роль в его разви​тию. А политика государства может поддерживать малый бизнес, а может просто игнорировать его. Поддержка осуществляется раз​ными путями, обеспечивая благоприятные условия для развития малого бизнеса. Это может быть:
· простота регистрации и ведения отчетности;
· налоговые льготы;
· предоставление займов и гарантий по ним;
· обеспечение государственными заказами;
· организация обучения и консультационная помощь;
· обеспечение необходимой литературой, документацией и пр.
Негативное влияние политики государства проявляется в из​лишней бюрократизации отдельных организационных процедур и недостаточном внимании к стимулированию деятельности мел​ких предприятий, что выражается:
· в сложности регистрации;
· регламентации в организации учета, отчетности, необходи​мости ведения бухгалтерских книг и др.;
· отсутствии специальных льгот для мелких предприятий.
Четвертая группа факторов касается социальных аспектов. Для
развития малого бизнеса важно наличие не только благоприятной экономической, но и социальной среды, благожелательного отно​шения к бизнесу вообще и к мелкому бизнесу, в частности. Небла​гоприятная социальная среда - это негативное отношение и непре​стижность бизнеса, особенно малого, когда успех бизнесмена вы​зывает агрессивность окружающих, а неудача — приравнивается к позору. Ментальной особенностью современной России являет​ся неблагоприятное отношение окружающих к малому бизнесу.
Второй подход к пониманию качественных факторов ис​ходит из особенностей организации малого и среднего бизнеса, ко​торые выражаются в более высокой восприимчивости к техничес​ким, организационным и управленческим нововведениям, необ​ходимости постоянно адаптироваться к изменениям внешней среды и, следовательно, видоизменяться внутренне. На основе этих особенностей можно объединить малые и средние предпри​ятия в непохожую на крупные корпорации типологическую фор​му предпринимательства со специфическими проблемами, мето​дами и способами организации и ведения бизнеса, которая харак​теризуется следующими качественными факторами:
· относительно небольшим числом производимых продуктов (услуг);
113
· сравнительно ограниченными ресурсами (финансовыми, кад​ровыми ит. п.) и преимущественным использованием нецентрализованных (неформальных) источников финансирования, что практически не позволяет выходить за рамки основой деятельности;
· высокой организационно-функциональной гибкостью и мо​бильностью;
· менее развитыми системами управления, сравнительно не​сложными процедурами оценки и контроля стратегического по​ложения фирмы;
· несистематичностью менеджмента, преобладанием управле​ния на основе здравого смысла;
· концентрацией большинства акций и соответственно управ​ленческих постов у основателей предприятия и/или их родствен​ников (функции собственности и управления чаще всего не раз​делены);
· способностью овладеть только ограниченными (локальными) сегментами рынка;
· устойчивым стремлением сохранить юридическую независи​мость фирмы любой ценой (малые и средние предприятия срав​нительно редко представляют собой юридически подчиненную составную часть более крупного бизнеса за исключением случа​ев, когда крупные корпорации сами создают в рамках своей кор​поративной структуры малые предприятия для решения каких-то узких инновационных, технологических и сбытовых задач);
· уязвимостью для неблагоприятных изменений в макро- и микросреде фирмы, неустойчивостью в кризисных ситуациях, нередко подталкивающей владельцев малого предприятия к прекра​щению предпринимательской деятельности (процессы создания и ликвидации малых фирм значительно активнее, чем аналогичные процессы в корпоративном секторе практически во всех странах) или уходу в теневую экономику, фактически не контролируемую государством, но тесно связанную с криминальными структурами;
· четкой ориентацией на рынок, конкурентными механизма​ми самовоспроизводства.
Вышеназванные критерии позволяют определить модель ры​ночного поведения малых и средних предприятий и обобщить отличия их поведения от рыночной деятельности корпораций и вообще компаний более крупных размеров (табл. 5.4).
5.2. Малое предприятие как тип предпринимательской организации
Приведенная выше модель рыночного поведения малых и сред​них предприятий при всех своих достоинствах имеет один недо​статок. Она не отражает существенную особенность малого
Таблица 5.4
Отличия в поведении малых и средних предприятий от крупных
компаний
	Критерии сравнения
	Малый бизнес
	Малый и сред​ний бизнес
	Средний и крупный бизнес
	Крупный биз​нес

	Цели
	Определяются рынком, ин​туитивно, с импровизаци​ей
	Корректируются рынком и спе​циальной стра​тегией, интуи​тивно
	Корректируются рынком и стра​тегией, изобре​тательно
	Доминирование на рынке, систематиче​ское и страте​гическое

	Менеджмент
	Личный, авто​ритарный, прямой
	Личный, кон​сультации с ключевыми партнерами, специалистами
	Личный, не​большая ко​манда специа​листов, исполь​зование внешних экс​пертов
	Командный, большая ко​манда специа​листов, функ​циональная или дивизиональная орга​низационная структура, кон​сультационная структура

	Продукт
	Нет планиро​вания и мар​кетинговых исследований
	Краткосрочное планирование без маркетин​говых исследо​ваний
	Краткосрочное и нерегулярное долгосрочное планирование, несистематиче​ские маркетин​говые исследо​вания
	Долгосрочное
планирование,
регулярные
маркетинговые
исследования

	Персонал
	Личные отно​шения «босс - сотрудник» по принципу «большая семья», высо​кая степень мотивации и вовлеченно​сти, отсут​ствие влияния профсоюзов, нет коллек​тивных отно​шений «нани​матель - наемные ра​ботники», нет совета трудо​вого коллек​тива (CTK)
	Личные отно​шения «нани​матель - коллектив сотрудников», некоторая степень вовле​ченности, нет влияния проф​союзов и CTK
	Отношения сотрудничест​ва, организаци​онная среда, некоторая сте​пень мотива​ции, влияние профсоюзов и CTK
	Строгая иерар​хия отношений, сотрудничество в коллективах, отсутствие вовлеченности (только у выс​ших менедже​ров), затрудне​на мотивация, сильные проф​союзы и CTK

	Финансы
	Семья, банк
	Семья, банк
	Семья, банк, акции
	Банк, акции

115
бизнеса: чтобы выжить, малое предприятие должно постоянно адап​тироваться к изменениям внешней среды, воздействие которой на него в отличие от других организаций Проявляется в более ост​рой форме. А это возможно только при одном условии, если оп​ределяющей характеристикой менеджмента будет предприимчи​вость. В современных условиях предприимчивость необходима любой организации. Однако, если для крупной компании она яв​ляется средством для получения более высоких прибылей, то для малого предприятия — средством выживания. Следовательно, ма​лое предприятие — это особый тип организации, которая по оп​ределению является предпринимательской организацией. Опреде​ляющим для нее является не продукция и услуги, не разрабаты​ваемые технологии, не используемые организационные структуры, а тип поведения, стиль работы, действия, осуществляемые для поддержки предпринимательства.
Основой предпринимательской организации является предпри​нимательский процесс — от определения целей и возможностей до их реализации, который должен осуществляться на всех уровнях иерархии. Все остальное (стратегии, организационные структуры, ресурсы, управленческие решения и т. п.) постоянно меняется. Возможности появляются, исчезают, приводят к другим возмож​ностям. Это повторяется вновь и вновь. Поэтому предпринима​тельская организация должна постоянно адаптироваться к изме​нениям, быть гибкой и мобильной, чтобы успевать реализовать проявляющиеся возможности. Таким образом, предприниматель​ское мышление становится основой менеджмента организации, а предпринимательство — философией управления. Такая само​адаптация отличает предпринимательскую организацию от орга​низаций другого типа и позволяет ей эффективно функциониро​вать в динамично изменяющейся, неопределенной деловой среде в течение длительного времени.
Организационная структура предпринимательской организа​ции характеризуется гибкостью, небольшим числом иерархичес​ких уровней, децентрализацией, низкой степенью формализации, сетевым построением. Организации такого типа относят к орга​ническим системам. Им свойствен гибкий менеджмент, для ко​торого характерны:
· гибкая структура;
· динамика решаемых проблем, временное закрепление задач и работ за исполнителем;
· децентрализация полномочий и ответственности;
· преобладание горизонтальных связей;
· минимальное использование формальных правил и процедур;
· власть, основанная на знаниях и опыте;
· готовность к изменениям;
· участие каждого сотрудника в решении общих задач;
· групповая динамика;
· самоконтроль и контроль со стороны коллег.
Поскольку предпринимательская организация более остро вос​принимает воздействие внешней среды, важнейшим элементом менеджмента является особая стратегия противодействия ее не​гативному влиянию, которая предусматривает:
1) корректировку целей организации;
2) внесение поправок в систему критериев эффективности фун​кционирования;
3) обоснование и выбор нововведений, позволяющих достиг​нуть поставленных целей;
4) совершенствование организационной структуры;
5) повышение квалификации персонала;
6) снижение степени централизации.
В предпринимательской организации формируется новый тип менеджера: менеджер-предприниматель вместо менеджера-администратора. Французские ученые формализовали модели поведе​ния предпринимателя и менеджера
. Модель поведения менеджера предполагает, что классический менеджер:
· мотивирован, прежде всего, стремлением к продвижению по службе и власти;
· умеет делегировать полномочия, руководить группой;
· считает главным профессиональное управление;
· обращает внимание, прежде всего на атмосферу, царящую на фирме;
· осторожен, стремится избегать ошибок и неожиданностей;
· придает большое значение символике своего положения (ин​терьер и дизайн офиса и т. п.);
· признает поражение в самом крайнем случае;
· соглашается с теми, кто имеет власть;
· принимает решение, узнав мнение патрона;
· хороший семьянин.
Модель поведения предпринимателя основана на том, что типич​ный предприниматель:
· стремится к независимости;
· опирается на собственные силы;
· не боится грязной работы;
· может заменить любого работника;
· схватывает суть дела, а не структуру управления (не отно​шения);
· обращает внимание, прежде всего на технологии и рынки;
· предпочитает скромный риск, основанный на расчете;
· готов инвестировать большие, но дающие отдачу суммы;
· ценит больше собственную независимость, чем символы и аксессуары своего положения;
· неудачи рассматривает как уроки;
· ориентируется на собственное мнение;
· плохой семьянин, отдающий себя целиком делу.
Многие черты предпринимателя, сформулированные француз​скими учеными, типичны и для россиян. Отечественные иссле​дователи выделяют четыре группы предпринимателей в России
.
В первую группу входят теневики, которые вышли после перестройки из подполья, зарегистрировались, платят налоги и «отмывают» деньги, полученные криминальным путем. Число их незначительно, но не все из них еще легализовали свою деятель​ность. Вторую группу образуют предприниматели новой вол​ны. Это грамотные специалисты, их средний возраст 30—40 лет. Военно-промышленный комплекс и научно-исследовательские институты стали «кузницей» новых предпринимателей, которых отличает уменье нестандартно мыслить, общая эрудиция, отсут​ствие идеологических шор и готовность к риску. Именно они, прежде всего, создавали основные элементы рыночной структуры — банки, биржи, холдинги. Третья группа состоит из бывшей го​сударственной, партийной и комсомольской номенклатуры, ко​торая пришла в бизнес с прихваченными со старого места ресур​сами. Позднее часть партийно-комсомольских и государственных чиновников была оттеснена, но многим все-таки удалось укре​питься. Четвертую группу представляют так называемые «красные директора», которые в период перестройки имели целый ряд преимуществ: практический опыт управления производством, разветвленные связи, близость к государственному приватизиру​емому имуществу. Директорская приватизация открыла дорогу формированию крупного бизнеса.
Малое предприятие как тип предпринимательской организа​ции — это сообщество предпринимателей. В ней каждый работник независимо от занимаемого им положения должен рассматривать​ся как предприниматель. Следовательно, в основе менеджмента малого предприятия должно лежать самоуправление. Суть его со​стоит не в развитии традиционных форм демократизации управ​ления (коллективное принятие решений, развитие различных форм участия членов трудового коллектива в управлении и т. д.), а в передаче предпринимательских полномочий, предоставлении работающему права самостоятельно принимать и реализовать ре​шения в рамках своей компетентности. Контроль со стороны ру​ководства ограничен и направлен на конечные результаты. Пред​почтение должно отдаваться самодисциплине и самоконтролю. Инициатива, поиск новых возможностей — основа предпринима​тельского успеха.
Анализируя предпринимательское поведение, современные социологи отличают сложность этого явления и многообразие ус​ловий успешного предпринимательства. Предпринимательский успех, может быть, достигнут вследствие действия одного или не​скольких факторов, а может быть результатом разных форм пове​дения:
· простое везение — оказался случайно в нужное время, в нуж​ном месте и не упустил свой шанс;
· активный поиск наиболее выигрышного варианта методом проб и ошибок;
· расчет различных комбинаций и выбор альтернативного ва​рианта на основе научного подхода;
· овладение и использование в благоприятное время конфи​денциальной информации или иного ресурса.
Все перечисленные факторы и модели поведения свойственны только инициативному человеку, который постоянно находится в поиске новых возможностей для достижения успеха. Таким об​разом, в основе предпринимательского успеха малого предприя​тия должно лежать инновационное поведение работников. Людям с таким поведением чаще, чем другим, приходят в голову нестан​дартные решения, они постоянно ищут пути к улучшению содер​жания, организации и условий труда и как следствие — к его вы​сокой результативности.
Большую роль в формировании инновационного поведения ра​ботников играет организационная культура. Организационная куль​тура предпринимательской организации, ее ценности отличаются от традиционной. Для нее характерны атмосфера самостоятельно​сти, поощрение инициативы, новаторства, предприимчивости. Здесь отношения между людьми строятся на доверии и уважении. Предпринимательство всегда связано с риском, а, следовательно, с ошибками и неудачами. Поэтому в предпринимательской орга​низации доверие и уважение к людям должны подкрепляться тер​пимостью к неудачам. Система контроля обязана поддерживать, с одной стороны, справедливость, с другой - высокое доверие к работникам. Особенностью организационной культуры малого предприятия является также то, что люди, работающие здесь, дол​жны ощущать себя членами сообщества предпринимателей, испы​тывать чувство сопричастности к делам фирмы. Для этого поощ​ряются различные формы сотрудничества, поддерживаются различ​ного рода внутриорганизационные объединения, например малые группы.
Чтобы выявлять новые возможности, работники предпринима​тельской организации должны располагать полной и своевремен​ной информацией. Развитие самоуправления означает возмож​ность ее получения и интенсивного обмена между всеми работ​никами, доступ к необходимым сведениям, эффективные коммуникации между высшим руководством и другими членами организации. Спецификой коммуникаций на малом предприятии является также преобладание устного вербального общения, при этом процесс передачи информации в силу упрощенной иерархии отношений проходит более быстро, чем в других организациях.
Свои особенности на малом предприятии имеет и мотивация. Для нее характерны принципы теории Мак-Клелланда, который считал, что люди острее всего испытывают три потребности — власти, успеха и причастности. Особое значение в теории Мак- Клелланда придается мотивации достижения успеха. Для людей, которые имеют такую потребность, характерны особые черты:
· они избегают слишком легких и слишком трудных для ис​полнения целей, предпочитая ставить перед собой умеренные за​дачи;
· они предпочитают иметь быструю и надежную обратную связь о том, как оценивают их работу;
· они стремятся к независимости;
· они любят брать на себя ответственность за решаемые про​блемы.
Мак-Клелланд разработал специальные тренинговые програм​мы для формирования мотивации достижения успеха. Эти про​граммы включают четыре основных компонента:
1) приобретение руководителем (работниками) информации о мотивации достижения успеха и ее важности для управленчес​кой деятельности;
2) установление высокого уровня планируемых достижений;
3) помощь каждому работнику в осознании себя человеком с высоким уровнем достижений;
4) оказание групповой поддержки другим людям, которые стре​мятся к высоким достижениям.
Потребность власти выражается, по мнению Мак-Клелланда, как желание воздействовать на других людей с помощью своего положения. Люди с высокоразвитой потребностью власти — это не обязательно карьеристы в негативном значении этого слова. Гораздо чаще такие люди проявляют себя как откровенные и энергичные работники, которые не боятся отстаивать свои позиции. Люди с мотивацией на основе потребности в причастности стараются быть дружелюбными, придают большое значение взаимопониманию, стараются оказывать помощь другим. Они предпочитают такую ра​боту, которая не ограничивает межличностные отношения.
Предпринимательская организация отличается от других орга​низаций своим поведением. Существуют три основных типа по​ведения — клиентурный, антиклиентурный и псевдоклиентурный. Антиклиентурный тип характеризуется полным пренебрежением к клиенту. Вместо того чтобы проявить к нему интерес, от него стараются отделаться. Для организаций с таким типом поведения свойственны:
· невыполнение принятых на себя обязательств;
· неудачно выполненная фирменная символика на низкокаче​ственном товаре;
· низкокачественная упаковка, хотя качество товара довольно высокое;
· неудачная реклама высококачественного товара;
· отсутствие сервиса при продаже товара.
Псевдоклиентурный тип поведения отличает преувеличенно
внимательное отношение к клиенту. Признаками такого типа по​ведения организации является роскошная обстановка в офисе, чересчур радостное оживление при появлении клиента, заискива​ние перед ним, настойчивая реклама. Клиентурный тип поведе​ния означает проявление оптимальных режимов делового обще​ния работников организации с клиентом. Одним из составных признаков является сервисная служба, которая осуществляет, на​пример, бесплатную замену товаров, предлагает профилактичес​кое обслуживание сложных изделий, обеспечивает информацион​ную поддержку потребителей. Важным показателем такого типа поведения служит также ценовая политика, когда продавец това​ра умело «гасит» возражения клиента по цене, или когда разре​шена закупка и оплата по частям, или практикуется доукомплектация оборудования, уже имеющегося у клиента, что для него, ес​тественно, будет дешевле, и т. д. Для предпринимательской организации характерен последний тип.
Для формирования поведенческого маркетинга малого пред​приятия менеджмент должен:
1) постоянно изучать имиджевые регуляторы поведения. Не​обходимо знать, какие факторы и в какой мере способствуют ук​реплению имиджа фирм, на какие из них следует обратить вни​мание и когда это сделать. Время от времени необходимо прово​дить социологические опросы потребителей продукции или услуг;
2) обеспечить профессиональную подготовку персонала и мо​тивацию его маркетингового поведения. Имидж фирмы форми​руется поведением ее работников в той мере, в какой они прини​мают исходные установки рыночной философии. Но соблазн со​здать псевдоимидж корректируется отрицательной реакцией клиентов. Поэтому работники вынуждены корректировать соб​ственное поведение в соответствии со своими представлениями. Возникают такие нормы поведения, которые вначале носят зап​ретительный характер («Не обидеть клиента!»), потом созидатель​ный («Привлечь клиента!»), затем уже закрепительный («Понять клиента!»). Если это происходит, то можно надеяться, что тем самым формируется и тот поведенческий профессионализм, ко​торый обеспечит фирме высокий имидж.
Перечисленные выше черты предпринимательской организа​ции показывают, что малое предприятие — это особый тип орга​низации, которая требует особого стиля и методов управления.
5.3. Стиль и методы руководства малым предприятием
Как показывает опыт и научные исследования, модель пове​дения организации, морально-психологический климат в ней во многом зависят от руководителя, его опыта, способностей, дело​вых и личных качеств, стиля и методов руководства. Для предпри​нимательской организации необходимо, чтобы руководитель в своем лице соединял функции формального и неформального лидера. Для подчиненных он должен быть дипломатом, умеющим успешно вести переговоры с представителями других организаций; опытным менеджером, способным правильно определить страте​гию развития организации, цели и тактику реализации принятых решений; искусным координатором распределения задач среди исполнителей и справедливым контролером их выполнения; опытным коммерсантом и финансистом, знающим тонкости бух​галтерского учета, сбыта и реализации продукции (или услуг); генератором идей; объективным судьей и экспертом; наставником и воспитателем, у которого можно получить совет и помощь; пси​хологом, владеющим искусством общения, убеждения, диалога и, наконец, человеком, который готов принять на себя всю ответ​ственность в случае предпринимательской деятельности.
Руководитель малого предприятия должен уметь самостоятель​но решать целый ряд производственных проблем: определение стратегических целей и задач управления, разработка детальных планов для достижения этих целей, декомпозиция задач на конк​ретные операции, координация деятельности предприятия с дру​гими компаниями и фирмами, постоянное совершенствование организационной структуры, оптимизация процедуры принятия управленческих решений, поиск наиболее эффективных стиля и методов управления, совершенствование мотивации действий со​трудников и др.
Чтобы быть одновременно формальным и неформальным ли​дером, руководитель обязан иметь авторитет у подчиненных. Чем выше авторитет, тем эффективнее осуществляется взаимодействие между руководителем и коллективом. Значение авторитетного воз​действия руководителя на подчиненных не вызывает сомнений. Действия авторитетного руководителя воспринимаются другими как выражение необходимых норм взаимоотношений в коллекти​ве, коренных интересов его членов. Авторитет основывается на знаниях, опыте, мировоззрении, моральных качествах личности. Руководитель малого предприятия может завоевать у своих сотруд​ников доверие только в том случае, если он пользуется уважени​ем всех членов коллектива, не боится расширять их полномочия, справедливо оценивает их успехи, умеет правильно реагировать на критику.
Критериями авторитета являются компетентность, стиль руко​водства, выполнение функций и личные качества
. Для завоевания авторитета необходима позитивная реакция всех или большинства членов коллектива: на компетентность - доверие, на стиль руковод​ства - одобрение, на выполнение функций - согласие, на личные качества — уважение. Авторитет руководителя в коллективе тем выше, чем больше соответствует его поведение ожиданиям подчи​ненных. Если руководитель обладает высоким авторитетом, он ред​ко использует в своей работе метод принуждения — ему достаточно просьбы. Это служит залогом сплоченности коллектива и достиже​ния им наивысшей эффективности. Если же у руководителя низ​кий авторитет, то он вынужден пользоваться единственным доступ​ным ему методом воздействия — принуждением, что для менедж​мента малого предприятия часто противопоказано.
Некоторые предприниматели считают, что для управления малым бизнесом вполне достаточно их жизненного опыта и что изучать специально теорию управления — лишняя трата времени. Они не подозревают, что наука управления — одна из сложней​ших отраслей знания. Ведь наряду с процессами, которые подда​ются количественным изменениям и которые можно определить на основе общих знаний (затраты ресурсов в натуральном стоимо​стном выражении, расход энергии и т. д.), есть и такие, что не поддаются объективной количественной оценке: эффективность методов воздействия на коллектив, воздействие моральных сти​мулов и системы мотивации на результаты труда, значение адми​нистративного предвидения и прогнозирования, психологический климат и т. п., которые требуют специальных знаний. Например, одна из проблем, которую обязательно приходится решать руко​водителю малого бизнеса — выбор стиля руководства.
Стиль руководства. Существуют три классических стиля руко​водства — авторитарный, демократический и либеральный. Кро​ме того, имеется несколько концепций стиля руководства: Блей- ка—Моутона, Фидлера, Митчема-Хауса, Херси-Бланшара, Вру- ма—Йеттона. Для малого предприятия лучше всего подходит концепция Врума—Йеттона, которая в большей мере, чем другие, учитывает особенности предпринимательской организации. Со​гласно модели Врума—Йеттона существует пять стилей руковод​ства в зависимости от того, в какой степени руководитель разре​шает подчиненным участвовать в принятии решений:
1) автократический — руководитель сам решает проблему или принимает решение, используя имеющуюся у него на данный момент информацию;
2) автократически-информационный — руководитель получает необходимую информацию от своих подчиненных и затем сам принимает решение. Роль подчиненных в принятии решений со​стоит в предоставлении информации, а не в поиске или оценке альтернативных решений;
3) консультативный — руководитель излагает проблему инди​видуально тем подчиненным, кого это касается, и выслушивает их идеи и предложения, но не собирает их в одну группу. Затем принимает решение, которое отражает или не отражает мнение подчиненных;
4) консультативно-групповой — руководитель излагает пробле​му группе подчиненных и весь коллектив выслушивает все идеи и предложения. Затем он принимает решение, которое отражает или не отражает мнение подчиненных;
5) полное участие — руководитель излагает проблему группе подчиненных, вместе с ними оценивает альтернативы и пытается достичь согласованного решения по окончательному варианту. Руководитель выступает в роли председателя. Он не пытается по​влиять на группу i чтобы она приняла его решение.
Поскольку применение каждого из стилей зависит от ситуации и решаемых проблем, Врум и Йетгон предложили модель «дерева решений» (рис. 5.1) и разработали семь критериев, по которым оценивается ситуация «подчиненные — руководители»:
· значение качества принятия решения;
· наличие достаточной информации или опыта у руководите​ля для принятия рационального решения;
· степень структурированности проблемы;
· значение согласия подчиненных с целями организации и их причастность к эффективному выполнению решения;
· определенная на основании прошлого опыта вероятность, что автократическое решение руководителя получит поддержку у под​чиненных;
· степень мотивации подчиненных к достижению целей орга​низации, если они выполнят задачи, сформулированные при из​ложении проблемы;
· степень вероятности конфликта между подчиненными при выборе альтернативы.
	Вопросы и ответы при оценке руководителем конкретной ситуации

	1
	2
	3
	4
	5
	6
	7

	Имеются ли
	Имеется ли
	Структуриро​
	Является ли
	Если нужно
	Согласны ли
	Не чревато

	требования,
	достаточная
	вана ли
	согласие с
	принимать
	подчиненные
	ли выбран​

	предъявляе​
	информация,
	проблема?
	выбранным
	решение
	с целями
	ное решение

	мые к каче​
	чтобы при​
	
	решением
	самостоя​
	организации,
	конфликтом

	ству решения
	нять качест​
	
	существен​
	тельно, есть
	достижению
	между под​

	и позволяю​
	венное
	
	ным для его
	ли уверен​
	которых они
	чиненными?

	щие опреде​
	решение?
	
	эффективно​
	ность в том,
	должны
	

	лить степень
	
	
	го выполне​
	что оно будет
	способство​
	

	предпочти​
	
	
	ния?
	поддержано
	вать, решив
	

	тельности
	
	
	
	подчиненны​
	эту пробле​
	

	одного реше​
	
	
	
	ми?
	му?
	

	ния перед
	
	
	
	
	
	

	другим?
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	/
	/
	
	
	/

	
	
	
	ч
	
	
	

	
	
	
	
	
	✓
	

	
	
	N'
	£
	
	
	

	
	
	
	
	
	
	

Рис. 5.1. Модель выбора стиля принятия решения руководителем (по Вруму-Йеттону)
Каждый критерий превращается в вопрос, который руководи​тель задает себе при оценке ситуации. Вопросы приведены в верх​ней части рис. 5.1. Первые три вопроса относятся к качеству ре​шения, а последние четыре — к факторам, ограничивающим со​гласие подчиненных. Чтобы определить, какой из пяти стилей подходит к конкретной ситуации, руководитель, начиная с левой стороны «дерева решений», отвечает на каждый вопрос. Таким об​разом, он находит критерий проблемы и, в конечном счете, при​нимает нужное решение. Если проанализировать все перечислен​ные выше стили, нетрудно заметить, что они отличаются друг от друга в основном степенью автократичности или демократичнос​ти в поведении руководителя. Судить вообще о преимуществах того и другого стиля руководства трудно и, наверное, неправиль​но. Например, в экстремальной ситуации даже демократический руководитель будет действовать жестко. В то же время спокойное течение событий может пробудить жесткого автократа к более «мягким» формам управления. Более того, практика показывает, что и при автократическом стиле управления, и при демократи​ческом производительность труда может быть примерно одинако​вой.
Таким образом, выбор того или иного стиля зависит: 1) от кон​кретной жизненной ситуации; 2) от того, какая ставится цель; 3) от деловых и личных качеств руководителя.
Для малого предприятия определяющим критерием является удовлетворенность работника своим трудом. Исследования К. Ле​вина показали, что по этому критерию предпочтительней других стиль, ориентированный на демократичность. Интегрированным показателям при выборе стиля руководства играет то, насколько он способствует сохранению в коллективе нормального мораль​но-психологического климата. При этом для малого предприятия наибольшую ценность играют следующие признаки:
1) доверие и высокая требовательность членов организации друг к другу;
2) доброжелательная и деловая критика;
3) свободное выражение собственного мнения при обсуждении вопросов, касающихся всего коллектива;
4) отсутствие давления руководителей на подчиненных и при​знание за ними права принимать значимые для организации ре​шения;
5) достаточная информированность членов коллектива о его задачах и состоянии дел при их выполнении;
6) удовлетворенность сотрудников их принадлежностью к орга​низации;
7) высокая степень эмоциональной включенности, взаимопо​мощи в ситуациях, вызывающих состояние фрустрации (обмана, разрушения планов, всего того, что вызывает внутриличностный конфликт);
8) принятие на себя ответственности за состояние дел в орга​низации каждым ее членом.
Все эти признаки способствуют созданию в организации атмо​сферы, когда человек идет на работу, как на праздник. Однако на практике руководителю малого предприятия не всегда удается создать такую атмосферу в коллективе. Порой возникают разные ситуации, в том числе и конфликтные.
Конфликты. Известны четыре основных вида конфликтов — внутриличностный, межличностный, между личностью и группой и межгрупповой. Внутриличностный конфликт имеет различные формы. Одна из них — ролевой конфликт, который возникает, когда человеку, например, даются противоречивые задания и от него требуются взаимоисключающие результаты. Другая форма внутриличностного конфликта — это противоречие между произ​водственными требованиями и личностными потребностями и ценностями. Межличностный конфликт — самый распространен​ный. Он возникает, как правило, между людьми, имеющими раз​личные черты характера, темперамент, взгляды на жизнь, цели и т. п.
Конфликт между личностью и группой возникает в основном, когда личность занимает позицию, которая находится в противо​речии с позицией группы, когда член группы не соблюдает груп​повые нормы поведения или когда руководитель вынужден при​бегать к дисциплинарным мерам, непопулярным у подчиненных. Причиной межгруппового конфликта чаще всего бывают различ​ные подходы к проблемам, преданность группе и борьба за ресур​сы. Например, отдел маркетинга, ориентированный на покупате​ля, требует улучшения качества продукции путем увеличения инвестиций, а производственный отдел, стремясь сохранить не​обходимое соотношение затрат и эффективности, выступает за уменьшение дополнительных капиталовложений. Между ними, естественно, рождается конфликт.
Поскольку конфликты бывают разные, то и причины у них разные. Основные из них можно свести к следующим:
· распределение ресурсов;
· организационные изменения;
· личностные расхождения;
· различия в системах ценностей;
· угроза статусу;

· недостаток доверия;
· неудовлетворительные коммуникации.
Распределение ресурсов. Здесь противоречия возникают потому, что, с одной стороны, ресурсы всегда ограниченны, с другой — пси​хология человека такова, что он хочет получать больше, а не мень​ше. Столкновение возможностей и желаний ведет к конфликту.
Организационные изменения. Члены группы смотрят по разному на необходимость изменений в организации, на формы этих изменений, время их проведения и т.д. В результате появляются противоречия в отношениях личности и группы, группы и орга​низации, которые могут стать источником конфликтов.
Личностные расхождения. Как уже отмечалось, индивидуальные различия людей лежат в основе поведения человека в организа​ции. Личностные расхождения могут стать причиной конфликта, но они же являются одним из условий результативности работы группы и организации.
Различные системы ценностей. Известно, что каждый человек оценивает ту или иную ситуацию, исходя из своих представлений и нравственных установок. На этом основывается его позиция и поведение. А поскольку сколько людей, столько и мнений, неиз​бежны противоречия и столкновения.
Угроза статусу. Известно, что одной из причин объединения людей в группы является получение определенного статуса. Со​циальный статус личности в группе имеет для людей огромное значение. Угроза этому статусу со стороны других лиц вызывает у индивида стремление к сохранению своего лица и велика веро​ятность возникновения конфликта.
Дефицит доверия. Отношения в группе строятся, в том числе и на доверии друг к другу. Доверие помогает людям строить свои отношения, полагаясь на мнение и поступки других членов груп​пы. Когда такое доверие пропадает, возникает возможность кон​фликта.
Проблемы коммуникации. Как у нас отмечалось, коммуникации играют важную роль в жизни группы или организации в целом. Если информация понимается неадекватно различными группа​ми или членами одной группы, если она несет в себе взаимоиск​лючающие требования, если в ней неточно определены работа, должностные обязанности и функции, то конфликт неизбежен.
Методы разрешения конфликтов. Специалисты по конфликтологии выделяют две категории методов разрешения конфликтов - струк​турные и межличностные. К структурным методам относятся:
освоение общих целей (например, создание единых целевых программ для различных групп позволяет предотвратить межгруп​повые конфликты);

· разъяснение требований. Этот метод направлен на то, чтобы предоставить каждому работнику исчерпывающую информацию о его правах, обязанностях и ответственности за групповое пове​дение;
· координация и интеграция. В основе этого метода лежит, во- первых, создание упорядоченной цепи команд, чтобы исключить возможность искажения управленческой информации по различ​ным коммуникационным каналам («сверху вниз» и «снизу вверх»); во-вторых, использование таких средств координации и интегра​ции, как управленческая иерархия, связующие межфункциональ​ные службы, совещания между подразделениями и т. д.;
· система награждений. Оказывая влияние на поведение лю​дей с помощью вознаграждения, можно избежать таких дисфун​кциональных последствий конфликта, как неудовлетворенность работой, рост текучести кадров, ухудшение социально-психоло​гического климата в коллективе;
· разделение конфликтующих сторон, сокращение или полное прекращение их контрактов (например, перевод работника из од​ного подразделения в другое или расформирование группы).
Основными межличностными методами разрешения кон​фликтов являются такие методы, как:
· приспособление (изменение своей позиции, перестройка по​ведения, сглаживание противоречий);
· компромисс (урегулирование разногласий через взаимные уступки);
· уклонение от конфликта (стремление выйти из конфликтной ситуации, не решая ее);
· соперничество, конкуренция (открытая борьба за свои инте​ресы, упорное отстаивание своей позиции);
· сотрудничество (совместная выработка решения, удовлетво​ряющего интересам всех сторон).
Известные конфликтологи Кеннет У. Томас и Ральф X. Клименн рекомендуют применять тот или иной метод в следующих ситуа​циях1 :
· приспособление лучше всего подходит, когда существует не​обходимость сохранения хороших взаимоотношений с партнером либо когда предмет разногласий более важен для одной из сто​рон конфликта;
129
· компромисс целесообразен в случаях, когда стороны имеют одинаково убедительные аргументы; когда надо принять срочное
1 Цит. по: Глумаков В. Н. Организационное поведение. М.: Финстатинформ, 2002. С. 143.
9 - 7247

решение, а времени нет; когда лучше получить, в конце концов, часть, чем потерять все и т. д.;
· уклонение от конфликта предпочтительнее, когда его причи​на несущественна или напряженность в отношениях достигла вы​сокого накала и ощущается необходимость ее снять;
· соперничество желательно использовать при решении серь​езных проблем, связанных с эффективностью работы группы или организации (при уверенности каждой стороны в своей правоте), либо когда нет иного выбора;
· сотрудничество бывает особенно эффективно в тех случаях, если надо найти общее решение и при этом каждый из подходов важен, либо когда необходима интеграция точек зрения партнеров.
Выбор той или иной стратегии разрешения конфликта зависит от стиля руководителя, его позиции. Степень вмешательства орга​низация в конфликт, разумеется, определяется только после кон​кретного анализа причин, породивших конфликт. Тем не менее, установка руководителя на невмешательство воспринимается кол​лективом негативно. Подчиненные расценивают такую позицию либо как слабость, либо как равнодушие. Поэтому руководитель должен последовательно и решительно бороться с возникновени​ем конфликтных ситуаций, предупреждать их, а если они случи​лись, брать на себя ответственность за их разрешение, вносить в этот процесс элемент управляемости. И здесь важную роль иг​рают тактичность, знание сильных и слабых сторон каждого чле​на организации, особенностей их характера, темперамента и дру​гих личных и деловых качеств.
Методы управления. Как уже отмечалось, стиль руководителя оказывает прямое влияние на методы, которые он использует в своей практической работе. Эти методы вытекают из его функ​ций. Основными функциями руководителя являются админист​ративно-распорядительная и социально-воспитательная. Первая из них проявляется в умении руководителем эффективно органи​зовать производство и создать необходимые условия работы для членов коллектива. Вторая функция основывается на отношении руководителя к делу, которое показывает пример коллективу, со​здает в нем благоприятный морально-психологический климат. Для реализации обеих функций существуют определенные груп​пы методов. Их принято подразделять на:
1) экономические;
2) организационно-распорядительные;
3) социально-психологические.
Экономические методы представляют собой взаимосвязанный комплекс экономических рычагов воздействия на работников.
В их основе лежат принципы создания условий, при которых хо​рошо работать выгодно. Одним из распространенных экономичес​ких методов является экономическое стимулирование. При исполь​зовании этого метода важна система оплаты труда. Она должна быть построена, во-первых, так, чтобы каждый член коллектива внимательно относился к запросам клиента. Если работник будет понимать, что его благополучие зависит от того, как ценят его труд (услуги) потребители, он обязательно будет хорошо работать. Во- вторых, в основе политики оплаты труда в предпринимательской организации должен лежать принцип более высокой оплаты пер​сонала, чем у конкурентов, чтобы не было текучести кадров. Со​гласно мотивационной теории равенства в основе трудового по​ведения человека лежит стремление к справедливой оценке со стороны организации его усилий (по сравнению с оценкой уси​лий других сотрудников). Иными словами, люди озабочены, преж​де всего, тем, объективно ли оценивается их труд, и на основе этого делают вывод о равенстве или неравенстве, соответственно кор​ректируя или оставляя неизменным свое поведение.
Организационно-распорядительные (административные) методы представляют собой действия, продиктованные распоряжением или приказом. К ним относятся различные способы однозначно​го воздействия (например, объявление выговора тому или иному сотруднику или повышение его в должности). К этой группе ме​тодов можно отнести контроль как форму организационного воз​действия. Как уже отмечалось, организация системы контроля на малом предприятии имеет свою особенность. Эта особенность заключается, прежде всего, в выборе типа контроля. Известно, что существуют два вида контроля: детальный, когда руководитель буквально следит за поведением работника в течение всего рабо​чего дня, и факторный, когда руководитель проверяет труд работ​ника на основе определенных факторов, например по готовности выполнения либо по результатам за день, неделю и т. д. Для пред​принимательской организации, естественно, приемлем последний тип контроля — факторный, который основан на доверии, деле​гировании полномочий работнику, принципе самоуправления организации.
9*
131
Социально-психологические методы заключаются в создании та​ких отношений в коллективе, при которых выбор желательного руководителю поведения осуществляется добровольным подчине​нием в соответствии с ценностями и нормами коллектива. Среди таких методов для предпринимательской организации особое ме​сто занимают метод делегирования полномочий и метод мозговой атаки. Как уже отмечалось, суть метода делегирования полномочий состоит в передаче руководителям части возложенных на него обязанностей, прав и ответственности своим сотрудникам. Такой метод является целенаправленной формой повышения квалифи​кации сотрудников, способствует мотивации их труда, проявле​нию инициативы и самостоятельности. Однако все эти качества проявляются в определенных условиях. Следовательно, правомо​чен вопрос: когда можно говорить об эффективности применения такого метода. Эффективным метод делегирования полномочий может быть, если:
· подчиненные действительно знают и понимают, какие но​вые обязанности переданы им. Утвердительный ответ сотрудни​ка на вопрос: «Все ли вам понятно?», — не всегда бывает правди​вым. Сотрудник может заблуждаться, а может бояться признать​ся, что не все понял;
· сотрудник подготовлен к выполнению новых функций заб​лаговременно, есть уверенность в его способности выполнить за​дание, и обеспечено действие механизма стимулирования и мо​тивации;
· подчиненный не будет получать указаний от другого началь​ника через голову своего непосредственного руководителя;
· исполнитель знает свои права и обязанности без какой-либо неопределенности. Без выполнения этого условия исполнитель будет напоминать, по словам Норберта Винера, «евнуха в гареме идей, с которым обвенчан их султан»;
· исполнитель свободен в своих действия. Чем менее заметно участие руководителя в выборе путей реализации поставленных задач, тем лучше;
· исполнитель уверен в своем праве идти на продуманный риск и в праве совершения ошибок. Это важно и как способ борьбы с рутиной и косностью в деятельности аппарата управления;
· будут установлены конкретные цели и сроки выполнения задания;
· подчиненный будет правильно понимать необходимость кон​троля хода выполнения и давать объективную информацию об отклонении от плановых показателей;
· исполнитель понимает, что он не только имеет право при​нимать оперативные решения, но и обязан принимать их. Он дол​жен знать, что не только может, но и обязан действовать, если этого требует ситуация, что ему придется отчитываться не только за свои решения, но и за бездействие. Особенно это положение важно при возникновении экстремальных ситуаций, в условиях кризиса, когда человеческий фактор приобретает особое значение.

Метод мозговой атаки основан на гипотезе, позволяющей утвер​ждать, что среди множества идей, высказанных экспертами, мож​но найти несколько рациональных. Период свободного, творческого генерирования идей, предложений и гипотез, относящихся к раз​витию какой-либо проблемы, четко отделен от этапа критической оценки полученной информации, а сама оценка должна высказы​ваться в форме, стимулирующей дальнейшее творческое обсужде​ние рассматриваемых вопросов. Метод мозговой атаки целесообраз​но использовать в случаях, кода традиционные способы решения проблемы не дают эффективного результата. Он способствует раз​витию чувства нового, гибкости и динамичности мышления, спо​собности абстрагироваться от объективных условий и существую​щих ограничений, формирует навыки работы в коллективе и уме​ние сосредоточиться на какой-либо узкой проблеме. Характерно, что участники обсуждения не обязательно должны быть специали​стами по рассматриваемому вопросу. Однако желательно, чтобы они были людьми, понимающими суть проблемы, наделенными бога​тым воображением и не заинтересованными в заранее определен​ном варианте ее решения.
Перечисленные выше три группы методов управления (эконо​мические, организационно-распорядительные и социально-пси​хологические) имеют свои формы воздействия на людей — при​нуждение, убеждение и просьбу. Все они имеют равное право на существование в деятельности руководителя организации. Наука и искусство менеджмента заключаются в том, чтобы знать, когда и какая из этих форм предпочтительнее, и в том, чтобы уметь эф​фективно пользоваться каждой.
Выводы
1. Особенности малого менеджмента определяются функция​ми, возложенными на малые предприятия, их местом в экономи​ке страны, деловой средой, в которой они развиваются, и госу​дарственной политикой. Перечисленные составляющие образуют совокупность факторов, которые принято подразделять на коли​чественные и качественные.
2. К количественным факторам относят численность занятых на предприятии, объем продаж (оборот) и стоимость активов. Численность работников предприятия и его организационно-пра​вовая форма определяют организационную основу менеджмента. Количественный подход необходимо дополнять качественными критериями.
3. Существуют два подхода к определению качественных фак​торов. В основе первого из них лежат характеристики внешней среды (общие или конкретные). В основе второго подхода лежит принцип, согласно которому малое предприятие рассматривает​ся не как уменьшенная разновидность большой компании, а как организация, функционирование которой отличается от деятель​ности крупной фирмы рядом специфических особенностей.
4. Основная особенность малого предприятия заключается в том, что оно по своему типу является предпринимательской организацией, которая острее, чем любая другая организация, ре​агирует на воздействие внешней среды. Поэтому если для любой организации в рыночных условиях предприимчивость служит средством для получения дополнительной прибыли, то для мало​го предприятия — это средство выживания.
5. Особый тип малого предприятия как предпринимательской организации требует особой организационной структуры и особой организационной культуры, мотивации и коммуникации, специ​фических методов и стиля работы.
6. Специфическими чертами менеджмента малого предприя​тия являются гибкость организационной структуры, принцип са​моуправления и командный дух в организационной культуре, пре​имущественное устное вербальное общение с эффективной обрат​ной связью в коммуникации, система мотивации, основанная на теории Мак-Клелланда, ситуационный подход в выборе стиля и другие особенности. Все элементы менеджмента малого бизнеса, в конечном счете, определяет тип организации малого предприя​тия как предпринимательской организации.
Вопросы для самоконтроля
1. На какие группы подразделяются факторы, определяющие осо​бенности менеджмента малого бизнеса?
2. Какие подходы существуют к определению качественных фак​торов и в чем их различие?
3. В условиях рыночной экономики предприимчивость является важ​нейшей характеристикой деятельности предприятия. В чем принципи​альное различие роли предприимчивости для крупной компании и ма​лого предприятия?
4. Что характерно для малого предприятия как особого типа пред​принимательской организации?
5. Каковы особенности стиля и методов управления малым пред​приятием?
Глава 6
УПРАВЛЕНИЕ ДЕЯТЕЛЬНОСТЬЮ МАЛОГО ПРЕДПРИЯТИЯ
6.1. Управление производством
Организация процесса производства. Управление производством — это обеспечение эффективной деятельности коллектива предпри​ятия по созданию качественных товаров (услуг). Управление про​изводством включает:
· определение оптимальной структуры и организации произ​водства исходя из характера выпускаемой продукции (услуг)
технологических требований;
· управление техническим развитием производства и качеством продукции (услуг) — эффективным использованием и своевремен​ным обновлением основных производственных фондов, улучше​нием ассортимента выпускаемой продукции (услуг) в соответствии
требованиями рынка, применением ресурсосберегающих техно​логий, организацией контроля качества продукции (услуг);
· управление производственным персоналом, применение про​грессивных форм организации и стимулирования труда, повыше​ние квалификации работников, улучшение эргономических и эко​логических характеристик производства.
Управление производством осуществляют руководители пред​приятия и его производственных подразделений (цехов, участков, бригад, филиалов и т. п.). Для управления производством на ма​лом предприятии по мере необходимости создаются специализи​рованные службы и подразделения.
Для того чтобы реализовать цели предприятия, обеспечить кон​курентоспособность продукции (услуг) и тем самым добиться ус​пеха в бизнесе, необходимо организовать высокоэффективное производство. Ведь именно в производственной системе предпри​ятия закладываются возможности получения продукции (услуг) того или иного качества, возможности совершенствования продук​ции, освоения новых ее видов. Поэтому задача менеджера заклю​чается в том, чтобы всесторонне проанализировать, оценить принять ряд важных стратегических решений, от которых зави​сит уровень организации производства.
Выбор способа организации процесса производства в основном зависит от характера продукции. Если она призвана удовлетворять Индивидуальные запросы потребителя, то здесь необходимо инди​видуальное производство (изготовление одежды, обуви по заказам). Однако чаще в малом бизнесе применяется мелкосерийный способ организации производства (изготовление хлебобулочных и конди​терских изделий, металлоизделий и т. д.). В отдельных случаях воз​можна организация массового производства (мойка машин).
Решение о размере предприятия принимается в зависимости от целого ряда факторов. Прежде всего, это возможности привлече​ния капитала, объем спроса на продукцию (услуги), наличие кон​курентов и др. Целесообразность вертикальной интеграции, т. е. покупать или выпускать самим комплектующие изделия, опреде​ляется исходя из расчетов выгодности того или другого варианта.
Организация рабочей силы обусловливается в основном из​бранным способом производства. В индивидуальном производстве целесообразно использование мастеров высокого уровня, способ​ных качественно выполнять весь цикл работ по изготовлению изделия. В серийном производстве может применяться специали​зация работников на отдельных операциях. Соответственно это​му применяется и оборудование, либо универсальное, либо спе​циализированное .
Выбор технологии изготовления продукции зависит от целей предприятия. Если цель — занять и удерживать лидирующее по​ложение на рынке, тогда необходимо применение самой передо​вой, новейшей технологии. Однако это сопряжено с большими затратами. Если же цели более скромные, тогда возможно исполь​зование уже известной технологии. Выбор варианта производ​ства — на склад или по заказам — определяется характером про​дукции (услуг). Например, изготовление обычной стандартной мебели можно производить на склад с последующей реализаци​ей. Изготовление же мебели по индивидуальному заказу осуще​ствляется только после поступления заказа.
И, наконец, вопрос о местоположении предприятия решается в зависимости от характера его деятельности. Сервисные предпри​ятия размещаются ближе к потребителям, в местах наиболее удоб​ных для посещения. Что касается производственных предприятий, их размещение определяется в основном такими факторами, как близость к шоссейным дорогам, наличие складских помещений и трудовых ресурсов, условия аренды помещений или стоимость участка земли, необходимого для предприятия. Таким образом, приняв решения по всему кругу стратегических вопросов, можно определить, как должно быть организовано производство на пред​приятии.
Планирование производства. Структуризация процессов разви​тия и организации деятельности малого предприятия находит от​ражение во внутрифирменной системе планирования. С точки зре​ния целевой направленности и значимости планирование делит​ся на стратегическое, тактическое (текущее) и оперативное.
Стратегическое планирование осуществляется на базе принятой фирмой стратегии и установленных стратегических целей. Это означает, что сначала на основе анализа и прогноза изменения факторов внешней и внутренней среды разрабатывается стратегия поведения фирмы в бизнесе, устанавливаются период реализации стратегии и желаемые стратегически цели (через систему количе​ственных характеристик), а затем разрабатываются стратегические планы, как корпоративные (для фирмы в целом), так и функцио​нальные (маркетинговые, производственные, финансовые, кадро​вые, экономические и т. д.). Как правило, стратегическое плани​рование нацелено на перспективу и охватывает долгосрочный или среднесрочный период. Достижение стратегических целей требу​ет значительных финансовых, материальных и трудовых ресурсов, поэтому предусматривается поэтапное движение к поставленным целям через систему тактического или текущего планирования.
Тактическое (текущее) планирование представляет собой сово​купность плановых решений (заданий), направленных на дости​жение стратегических целей в заданный период времени (как пра​вило, один, реже два года). С помощью текущего планирования обеспечивается последовательное продвижение к установленным стратегическим характеристикам. По мере поэтапного продвиже​ния к целям учитываются реальные результаты и осуществляется корректировка стратегических целей или их количественных по​казателей. Например, корпоративной стратегической целью явля​ется достижение доли рынка в размере 10% в течение четырех лет. Существующая доля рынка фирмы составляет 6%. В процессе те​кущего планирования определяется, что необходимо сделать в каждый годовой период, чтобы обеспечить своевременное дос​тижение стратегической цели с минимальными затратами для фирмы. В процессе тактического планирования конкретизируются промежуточные цели на очередной плановый период с учетом уже действующих, а не прогнозируемых факторов внешней и внутрен​ней среды фирмы, что снижает степень неопределенности по срав​нению со стратегическим планированием. Однако для более це​ленаправленной повседневной деятельности используется опера​тивное планирование.
Оперативное планирование направлено на достижение проме​жуточных целевых установок тактических планов, установленных на короткий период (как правило, до одного месяца). В процессе оперативного планирования устанавливаются ежедневные, недель​ные, подекадные и месячные задания и осуществляется ежеднев​ная диспетчеризация выполнения этих заданий, т. е. с помощью оперативных совещаний осуществляются контроль и регулирова​ние деятельности всех работников (или служб) фирмы. При опе​ративном планировании практически снижается уровень неопре​деленности плановых решений, хотя вероятностный характер до​стижения плановых результатов остается. Таким образом, процесс планирования органически связан с повседневной деятельностью фирмы, ее тактическими и стратегическими задачами и обеспе​чивает целенаправленность работы фирмы на длительный период.
Планирование охватывает все базовые составляющие бизнеса (маркетинг, рекламу, сбыт, производство, снабжение, кадры, фи​нансы), а также включает плановые задания по всей совокупнос​ти товаров или услуг. Однако есть стратегические цели, которые требуют специальных действий по их реализации, и эти действия не вписываются в общий плановый процесс. В этом случае состав​ляется специальная целевая программа по техническому перево​оружению (реконструкции) производства товаров (услуг), выпол​нение которой позволит увеличить производственные мощности и повысить качественный уровень бизнеса. Результаты такой про​граммы используются при планировании бизнеса на очередной плановый период. Как правило, целевые программы являются базовыми составляющими планов развития, или стратегических планов. Планирование текущей деятельности осуществляется с помощью системы взаимосвязанных планов, включающей пла​ны по маркетингу, товарообороту, сбыту, рекламе, производству, издержкам, финансам, инвестициям.
Размеры фирмы и вид бизнеса отражаются на объеме и видах плановых работ, сложности планирования, численности работни​ков, занятых в этом процессе, но направления плановых работ при этом остаются одинаковыми. В малом бизнесе нет необходимос​ти создавать плановые группы или службы, однако должен быть менеджер или работник, отвечающий за плановую деятельность на фирме. По каждому направлению планирования разрабатыва​ются типовые формы, таблицы, в которых отражаются плановые задания на определенный период, а также должны быть выделе​ны показатели оценки результатов деятельности фирмы по их ре​ализации.
Организация производства в сфере услуг. Предприятия сферы услуг, а это в основном малые предприятия, имеют ряд важных особенностей с точки зрения организации производства и предо​ставления услуг. Во-первых, в сервисном бизнесе потребитель обычно присутствует в производственном процессе, т. е. контакт, или взаимодействие, с потребителем теснее, чем в сфере промыш​ленного производства. Во-вторых, в сфере услуг требуется высо​кая степень индивидуализации обслуживания в соответствии с тре​бованиями потребителя. В-третьих, работы в сфере услуг обычно более трудоемки, чем в промышленности. Таким образом, управ​ление производством в сервисном бизнесе труднее, чем в промыш​ленности, с точки зрения обеспечения эффективности.
Учитывая особенности сферы услуг при разработке системы производства и предоставления услуг следует принять во внима​ние следующие десять важных факторов:
1) месторасположение предприятия сферы услуг в основном определяется месторасположением потребителей, а не исходных материалов или какими-либо другими факторами;
2) необходимо в первую очередь руководствоваться потребно​стями и желаниями потребителей, а не соображениями эффектив​ности;
3) календарное планирование работ зависит в основном от по​требителей; -
4) определение и измерение качества услуг может оказаться затруднительным;
5) работники должны владеть навыками общения с потреби​телями;
6) производственные мощности обычно рассчитываются по «пиковому» спросу со стороны потребителем, а не по среднему уровню спроса;
7) создание запасов продукции (услуг) в периоды низкого спро​са для их использования в периоды «пикового» спроса обычно не представляется возможным;
8) эффективность работы персонала с трудом поддается изме​рению, поскольку низкая производительность может быть обус​ловлена отсутствием спроса со стороны потребителей, а не пло​хой работой персонала;
9) крупные предприятия в сфере услуг не типичны;
10) маркетинг и производство иногда трудно отличить друг от друга.
Наиболее характерной особенностью деятельности предприя​тий сервисного бизнеса является взаимодействие, контакт с по​требителем. Однако степень этого взаимодействия на различных предприятиях сферы услуг неодинакова, что накладывает отпеча​ток на организацию процесса производства и предоставления ус​луг. В общем виде технология предоставления услуг состоит из следующих стадий:
• прием клиента и установление контакта;
· выявление потребностей, выслушивание клиента;
· аргументация и предложение услуги;
· прием заказов (заявок) на услуги;
· производство работ и услуг;
· выдача заказов, обеспечение удовлетворения запросов кли​ента.
С опорой на общую схему предоставления услуг прорабатыва​ется технология для каждого конкретного предприятия. Успех предприятия будет зависеть, прежде всего, от качества выполнения услуг и уровня обслуживания потребителей. С учетом этих фак​торов и должна прорабатываться вся система компонентов орга​низации и предоставления услуг.
Конкурентоспособность в малом бизнесе. Выживаемость и успех малого предприятия в решающей степени зависит от конкурен​тоспособности его товаров (услуг). Конкурентоспособность — это характеристика товара (услуги), отражающая его отличие от то​вара-конкурента как по степени соответствия конкретной потреб​ности, так и по затратам на ее удовлетворение. Два элемента — по​требительские свойства и цена — являются главными составляю​щими конкурентоспособности товара (услуги). Однако рыночные перспективы товаров связаны не только с качеством и издержка​ми производства. Причиной успеха или неудачи товара могут быть и другие (нетоварные) факторы, такие как рекламная деятель​ность, престиж фирмы, предлагаемый уровень обслуживания. Однако как ни важны внепроизводственные аспекты деятельнос​ти фирм по обеспечению конкурентоспособности, основой явля​ются качество и цена. Вместе с тем высокий уровень обслужива​ния создает большую привлекательность. Исходя из этого формула конкурентоспособности имеет вид:
Конкурентоспособность = Качество + Цена 4- Обслуживание.
Управлять конкурентоспособностью — значит обеспечивать оп​тимальное соотношение названных составляющих, направлять основные усилия на решение следующих задач: повышение каче​ства, снижение издержек производства, повышение экономично​сти и уровня обслуживания. Указанные составляющие конкурен​тоспособности являются многофакторными и каждая из них мо​жет рассматриваться как сложный самостоятельный объект управления. В частности, на величину издержек производства влияют стоимость и качество сырья, топлива, электроэнергии, покупных полуфабрикатов и комплектующих изделий, квалифи​кация и уровень заработной платы производственного персонала, производительность труда, издержки управления и т. д. При этом, в конечном счете, возможность обеспечения необходимого уров​ня составляющих конкурентоспособности определяются такими базовыми производственными факторами, как технический уро​вень производства, уровень организации производства и управле​ния.
По существу, основа современной «философии успеха» заклю​чается в подчинении интересов фирмы целям разработки, произ​водства и сбыта конкурентоспособной продукции. На первый план ставится ориентация на долговременный успех, ориентация на потребителя. Безусловно, ориентация на потребителя выражает стремление фирмы обеспечить себе наиболее надежный путь к достижению и поддержанию высокой прибыли. Финансовые ре​зультаты многих японских компаний свидетельствуют, что именно эта философия в современных условиях ведет к обеспечению ста​бильного положения фирм на рынке, высокой рентабельности их деятельности. Поэтому руководители компаний рассматривают вопросы прибыльности с позиций качества, потребительских свойств продукции, конкурентоспособности.
Для анализа положения изделия на рынке, оценки перспектив его сбыта, выбора стратегии продаж используется концепция жиз​ненного цикла товара. Одновременная работа с товарами, нахо​дящимися на различных стадиях жизненного цикла, под силу лишь крупным компаниям. Небольшие фирмы вынуждены идти по пути специализации, т. е. выбирают себе одно из следующих «амплуа»:
· фирмы-новатора, занимающейся, прежде всего вопросами нововведений;
· инжиниринговой фирмы, занятой разработкой оригинальных модификаций товара и дизайном;
· узкоспециализированного изготовителя — чаще всего субпо​ставщика относительно несложных изделий массового выпуска;
· производителя традиционных изделий (услуг) высокого ка​чества.
Как показывает опыт, небольшие фирмы особенно активно действуют в производстве товаров, проходящих стадии формиро​вания рынка и ухода с него. Дело в том, что крупная фирма обыч​но неохотно идет первой на производство принципиально новой продукции. Последствия возможной неудачи для нее намного тя​желее, чем для небольшой вновь образовавшейся фирмы. И если речь идет не о фундаментальных разработках в области техноло​гии, а о доведении оригинальной идеи нового изделия до стадии материального воплощения, то это вполне под силу относитель​но небольшим фирмам-новаторам. Именно они сегодня опреде​ляют инновационный процесс в промышленно развитых странах. Таким образом, специализация малых фирм на работе с товара​ми, находящимися на конкретных стадиях жизненного цикла, по​рождается стремлением фирмы наиболее эффективно использо​вать свой потенциал и обеспечить конкурентоспособность товара на рынке.
Оперативное управление деятельностью малого предприятия.
Важное значение для предприятия малого бизнеса имеет опера​тивное управление его деятельностью. Оперативное управление производством включает функции календарного планирования и диспетчеризации производства, распределение работ и контроля сроков их выполнения. Оно имеет большое значение для эффек​тивного использования ресурсов предприятия и выполнения за​казов в установленные сроки. В оперативное управление произ​водством входят определение объема партии единовременно из​готовляемой продукции, выдача нарядов на выполнение работ, размещение заказов на материалы, контроль сроков исполнения и завершения работ.
Для определения порядка, времени и очередности выполнения работ, а также контроля за их выполнением составляются кален​дарные (производственные) графики. В каждом процессе изготов​ления продукции имеются операции, влияющие на затраты вре​мени больше, чем остальные. В этом случае календарное плани​рование осуществляется с использованием метода критического пути. При этом методе оценивается минимальный срок изготов​ления продукции путем исчисления времени, необходимого для выполнения наиболее длительной последовательности операций (критического пути). Определение критического пути — важней​ший этап организации эффективного производства, потому что он показывает, какие операции требуют наибольшего внимания.
Важный элемент оперативного управления производством — контроль исполнения. После того как составлены календарные гра​фики и выданы соответствующие задания, управляющий не мо​жет позволить себе отстраниться от производственного процесса в надежде на то, что работа будет выполнена без сбоев и в наме​ченные сроки. Даже самый опытный составитель календарного плана может неправильно оценить время, необходимое для выпол​нения той или иной операции. Кроме того, на производстве мо​жет произойти сбой вследствие поломки механизмов или наруше​ния срока поставок.
В случае сбоя или отклонения производственного процесса от намеченного календарного плана задача менеджера — оценить ситуацию, выяснить причины сбоев и наметить конкретные меры для обеспечения выполнения работ в запланированные сроки. Принимаемые меры должны быть оценены с точки зрения тех​нической и организационной осуществимости, сметных и прочих возможностей. Соблюдению календарного плана способствует непосредственное участие членов группы, работающей над его выполнением в процессе планирования, понимание ими логики и принципов, на основе которых построен данный план.
Одновременно с контролем выполнения календарного плана организуется система контроля за качеством продукции (услуг). Современные фирмы перешли от контроля качества уже изготов​ленных узлов, деталей и изделий к организации контроля за хо​дом производственного процесса. Основное внимание уделяется мерам по обеспечению требуемого качества материалов, их обра​ботки, оснащения изделий комплектующими узлами и т. д.
6.2. Управление инновациями
Содержание инновационной деятельности малого предприятия
Современный менеджмент - это, прежде всего управление на основе постоянных нововведений. Важной частью менеджмента становятся инновации — процесс постоянного обновления во всех сфе​рах предпринимательства. Инновации включают не только техни​ческие и технологические разработки, но и все изменения, способ​ствующие улучшению деятельности (новые товары, новые услуги, новые благоприятные условия для клиентов, включая цены, и т. д.). Инновационный процесс — совершенствование сбалансированно​сти различных сфер деятельности предприятия при контроле за рентабельностью работы каждого звена. Все нововведения прово​дятся на основе систематического, комплексного анализа различ​ных сторон работы фирмы, главное в котором - сравнивать полу​ченные результаты не с уже достигнутыми, а с тем потенциалом (емкостью) рынка, который имеется в данное время. Цель такого анализа — определить, насколько полно использует фирма возмож​ности рынка в каждом периоде.
Роль инноваций в малом бизнесе чрезвычайно велика, ибо по​иск инновационных возможностей - это условие выживания в условиях конкуренции и достижения успеха. Поэтому поиск ин​новаций - постоянная необходимость в малом бизнесе. Главная предпосылка инновационной стратегии - в том, что выпускаемая продукция, технологии, рынки и каналы распределения устарева​ют. Необходима не просто диагностика производственно-хозяй​ственной деятельности предприятия, его продукции, рынков и т. д.

На ее основе руководители должны подумать о том, как самим сде​лать продукцию фирмы морально устаревшей, а не ждать, пока это сделают конкуренты. А это, в свою очередь, будет побуждать пред​приятия к инновациям. Как показывает опыт, ничто так не застав​ляет менеджера сосредоточиваться на инновационной идее, как осознание того, что производственный продукт уже в ближайшем будущем окажется устаревшим.
Комплексный анализ различных сторон работы фирмы должен включать оценку:
а)
желательных позиций продукции фирмы на освоенных рын​ках;
б)
предпочтительных позиций продукции фирмы на новых рынках;
в)
выпускаемой продукции, предусматривающую решение о прекращении производства каких-либо товаров или услуг из-за падения на них спроса;
г)
возможностей впуска новых товаров и услуг для новых рын​ков;
д)
изменений в системе сбыта и других преобразований в ра​боте в целях внедрения инноваций.
В области нововведений перед предпринимателем стоят, в ча​стности, задачи механизации и автоматизации грязной, опасной работы, привлечения в коллектив фирмы сотрудников более вы​сокой квалификации и создания лучших материальных условий для работников. Для решения этих задач предприниматель дол​жен быть приверженцем новых идей: предоставлять каждому со​труднику достаточно широкое поле деятельности, снабжая его не детализированным планом, сковывающим инициативу, а кратки​ми инструкциями; поощрять инновационные идеи, возникающие у подчиненных; организовать на фирме специальный информа​ционный фонд инноваций; обеспечить непрерывное обучение и повышение квалификации сотрудников и в централизованном, и, что более важно, в индивидуальном порядке.
Инновации в российских условиях — главное средство сохра​нения позиций фирмы на рынке. Нововведения должны внедрять​ся по мере возникновения потребностей рынка, но предпринима​тель обязан предвидеть их необходимость и целесообразность. В рамках работы в этой области рекомендуется:
· выявление тех видов товаров и услуг, которые обеспечат желаемую долю рынка;
· определение товаров и услуг, заменяющих устаревающие;
· внедрение инноваций во всех других сферах деятельности фирмы (делопроизводство, реклама и т.д.);
· обеспечение сбалансированности кратко- и долгосрочных программ инноваций (как увеличить прибыль, каким образом эффективнее использовать имеющиеся средства и т. д.).
Необходимы постоянные инновации и в организационной структуре фирмы, которая обязана соответствовать изменениям, происходящим на рынке. Структура компании должна быть про​стой и четкой, обеспечивать фирме максимальную рентабельность, содержать минимальное число промежуточных звеньев, обеспечи​вать подготовку управленцев для фирмы. Основным в менеджмен​те инноваций выступает подход к инновациям с позиций их ры​ночной перспективности.
Источники инновационных идей могут быть внутренними и внешними. К внутренним источникам относятся:
· неожиданное событие (успех, неудача и т. п.);
· несоответствие между реальностью, как она есть, и нашими представлениями о ней;
· потребности производственного процесса;
· неожиданные изменения в структуре отрасли или рынка.
Следующие три источника нововведений относятся к внешним,
так как они имеют свое происхождение за пределами предприя​тия:
· демографические изменения;
· изменения в восприятиях, настроениях и ценностных уста​новках потребителя;
· новые знания (научные и ненаучные).
Организация и управление нововведениями
Управление нововведениями представляет собой сочетание различных функций (маркетинг, планирование, организация, кон​троль), каждая из которых направлена на решение специфичес​ких и разнообразных вопросов взаимодействия между отдельны​ми подразделениями фирмы, требующих осуществления большо​го спектра конкретных мероприятий. Сфера управления охватывает не только производство, но и научно-исследователь​ские и опытно-конструкторские работы (НИОКР), сбыт, финан​сы, коммуникации, т. е. все стороны обширной деятельности предприятия.
145

Инновационный процесс включает различные стадии — исследо​вания и разработки новой технической идеи, технологии, доведе​ние до промышленного внедрения, получение нового продукта, его коммерциализацию. Все эти этапы предполагают особые ме​тоды организации труда, управления, финансирования и кадрового обеспечения. Но чтобы обеспечить себе успех, компания дол​жна интегрировать различные звенья в единую цепь. Каждое зве​но играет важную роль в достижении общей задачи — получении нововведения, а затем новой технологии или изделия.
Практика функционирования ведущих компаний стран с раз​витой рыночной экономикой показывает, что их успех связан с разработкой целостной системы управления инновациями. В на​стоящее время совершенствование управления нововведениями для большинства компаний является важным средством поддер​жания их активности в освоенных областях и экспансии на но​вых направлениях. Огромное значение для повышения эффектив​ности инноваций имеет комплексное использование новых прин​ципов менеджмента. Основными из них являются следующие:
· создание атмосферы, стимулирующей поиск и освоение нов​шеств;
· нацеленность всей инновационной деятельности на нужды потребителя;
· определение приоритетных направлений инновационной работы исходя из целей и задач фирмы;
· сокращение числа уровней в управлении с целью ускорения процесса «исследование — производство — сбыт»;
· максимальное сокращение сроков разработки и внедрения нововведений, организация работы не по «эстафетному» принци​пу, а на основе одновременного, параллельного решения иннова​ционных задач.
Анализ инновационной системы управления нововведениями целесообразно проводить, с одной стороны, в тесной связи с ти​пом инновационной стратегии, а с другой — со структурой, тех​нологией, кадрами и другими параметрами фирмы. Стратегия поведения фирмы на рынке может носить наступательный (агрес​сивный) или оборонительный характер. Компания обычно создает свой набор инновационных стратегий, характеризующийся сба​лансированным риском. Такой набор включает как рискованные (наступательные), так и безопасные (оборонительные) стратегии.
Основой стратегии агрессивных рыночных действий фирм, добивающихся подавляющего преимущества на современном рын​ке, является ориентация на превосходство в инновационной деятель​ности над конкурентами и наращивание этого отрыва. Интенси​фикация научно-исследовательских работ позволяет предприяти​ям выдвигать концепции новых товаров, применять новейшие, гибкие технологии, оперативно снимать с рынка устаревшие то​вары, обеспечивать высокие темпы перестройки производственно сбытовой линии фирмы, быстро выходить на новые рынки,

концентрировать усилия на решении проблем избранных групп потребителей (специализация), распространять свою деятельность на другие страны.
Инновационная структура должна отвечать следующим требо​ваниям: поддерживать постоянное появление, генерацию новых идей, способствовать проникновению нововведений в действую​щие организационные правила и процедуры, внедрять новые идеи и превращать их в часть ежедневной оперативной работы, так как даже самая великолепная идея до тех пор не будет выгодной, пока не станет частью оперативной работы.
Отражением процесса создания инновационных структур яв​ляется все более широкое использование компаниями проектного принципа их построения. Суть его заключается в объединении ча​сти материальных, людских и финансовых ресурсов организаций в рамках, так называемых проектных групп, ориентированных на решение конкретных задач. По содержанию подобные задачи мо​гут быть весьма различными — от создания нового вида продук​ции до решения той или иной научно-технической проблемы. Проектная группа пользуется значительной организационно-управленческой самостоятельностью. Руководство фирмы определяет сроки выполнения поставленной перед ней задачи, объем мате​риальных ресурсов, лимит финансовых средств и не вмешивает​ся в текущие вопросы ее деятельности. Организационно-проектная группа может быть оформлена в качестве самостоятельного звена компании (центра, отделения и т.д.), дочерней фирмы или же существовать «под крышей» одного из ее отделений.
Большое значение имеет создание атмосферы, стимулирующей поиск и освоение нововведений. Восприимчивость фирмы к но​вому, достижениям научно-технической мысли зависит во мно​гом от организационного климата, который в наибольшей степе​ни благоприятствовал бы инициативному поиску нетрадицион​ных, новаторских решений, участию персонала в разработке широкого круга производственных задач и выборе средств и пу​тей их решения. Поддерживать атмосферу творческого поиска — прямая задача менеджеров. Ее диагностика производится с помо​щью различных опросов и тестирования персонала. В целях выявления факторов, блокирующих, поддерживающих и усилива​ющих новаторскую деятельность, привлекаются психологи и со​циологи.
10*
147

К факторам, блокирующим новаторство в компании, относят недоверие менеджеров к выдвигаемым снизу новым идеям, необ​ходимость множества согласований, вмешательство других отде​лов в оценку новаторских предложений, незамедлительную критику и угрозы увольнения в связи с допущением ошибок, конт​роль за каждым шагом новатора, кулуарное принятие решений по новаторскому предложению, передачу нижестоящим руководите​лям указаний, сопровождаемых угрозами, возникновение у выше​стоящих руководителей «синдрома всезнающих экспертов». Фак​торами, поддерживающими новаторство, считаются предоставле​ние необходимой свободы при разработке новшества, обеспечение новаторов необходимыми ресурсами и оборудованием, поддерж​ка со стороны высшего руководства, ведение дискуссий и взаим​ный обмен идеями, поддержание эффективных коммуникаций с коллегами, другими подразделениями, вузами и внешними на​учными организациями, углубление взаимопонимания работни​ков на фирме.
В сфере управления нововведениями в настоящее время сло​жились следующие закономерности:
· ориентация на постоянное развитие инновационного процес​са стала главной объективной необходимостью для современного предприятия. Жизнеспособность любой российской коммерческой структуры находится в прямо пропорциональной зависимости от степени достижений в инновационной перестройке работы;
· процесс создания и повышения эффективности нововведе​ний во всех функциональных сферах деятельности компании пре​вратился в неотъемлемый элемент планирования, научных иссле​дований, разработки проектов, производства продуктов, марке​тинга;
· на большинстве предприятий должны создаваться специаль​ные подразделения, службы, обеспечивающие расширение сфер применения и повышение качества эффективности инновацион​ных мероприятий;
· в систему инноваций все чаще включается управление про​цессом создания новшеств, лучшее использование творческого потенциала коллектива. Ускоренное широкомасштабное внедре​ние в практику инновационных разработок, учет при этом в пол​ной мере социальных и психологических аспектов нововведений;
· с сокращением жизненного цикла товаров и услуг растет потребность в последовательном потоке новых идей и предложе​ний по совершенствованию существующей практики;
· успех в нововведениях зависит от создания механизма ин​теграции и координации деятельности всех подразделений фир​мы, налаживания их межфункционального взаимодействия в ин​новационной деятельности;
· успешно развивающиеся предприятия стремятся создать в коллективе атмосферу всеобщего творческого поиска, ускорен​ного освоения новшеств. Работники вовлекаются во все фазы раз​работки и внедрения нововведений;
· разрабатываются и энергично используются комплексные мотивирующие системы, стимулирующие творческую, нестандарт​ную деятельность сотрудников;
· при совершенствовании своих организационных структур в первую очередь фирмы исходят из целей инновационного про​цесса;
· в разработке и внедрении нововведений все чаще использует​ся сотрудничество и взаимодействие разных фирм и других орга​низаций;
· участие в инновационной работе становится формой само​выражения, новаторства и компетенции большинства работников.
6.3. Управление финансовой деятельностью
Финансовый менеджмент малого предприятия
Управление финансовыми ресурсами, денежными потоками компании (финансовый менеджмент) является одним из ключе​вых элементов системы современного управления, имеющим осо​бое, приоритетное значение для экономики России. Финансовый менеджмент — вид профессиональной деятельности, направлен​ной на управление финансово-хозяйственным функционировани​ем фирмы на основ использования современных методов. Финан​совый менеджмент включает:
· разработку и реализацию финансовой политики фирмы с применением различных финансовых инструментов;
· принятие решений по финансовым вопросам, их конкрети​зацию и разработку методов реализации;
· информационное обеспечение посредством составления и анализа финансовой отчетности фирмы;
· оценку инвестиционных проектов и формирование портфе​ля инвестиций, оценку затрат на капитал, финансовое планиро​вание и контроль;
· организацию аппарата управления финансово-хозяйственной деятельностью фирмы.
Методы финансового менеджмента позволяют оценить риск и выгодность того или иного способа вложения денег, эффектив​ность работы фирмы, скорость оборачиваемости капитала и его производительность. Задачей финансового менеджмента являет​ся выработка и практическое применение методов, средств и ин​струментов для достижения целей деятельности фирмы в целом или ее отдельных производственно-хозяйственных звеньев — цен​тров прибыли. Подобными целями могут быть:
· максимизация прибыли;
· достижение устойчивой нормы прибыли в плановом периоде;
· увеличение доходов руководящего состава и вкладчиков (или владельцев) фирмы;
· повышение курсовой стоимости акций фирмы и др.
В конечном итоге все эти цели ориентированы на повышение доходов вкладчиков или владельцев (собственников капитала) фирмы. В задачи финансового менеджмента входит нахождение оптимального соотношения между кратко- и долгосрочными це​лями развития фирмы и принимаемыми решениями в рамках фи​нансового управления. В долгосрочном финансовом управлении, ориентированном на те же конечные цели, прежде всего, учиты​ваются факторы риска и неопределенности, в частности, при оп​ределении предполагаемой цены акций как показателя отдачи на вложенный капитал. Задачей финансового менеджмента являет​ся определение приоритетов и поиск компромисса для оптималь​ного сочетания интересов различных хозяйственных подразделе​ний в принятии инвестиционных проектов и выборе источников их финансирования.
В конечном итоге главное в финансовом менеджменте — при​нятие решений по обеспечению наиболее эффективного движе​ния финансовых ресурсов между фирмой и источниками ее фи​нансирования, как внешними, так и внутрифирменными. Успех малого бизнеса, его развитие во многом зависит от возможностей его финансирования и осуществления текущей деятельности пред​приятий (оборотный капитал). Характерной особенностью мало​го бизнеса является ограниченность финансовых ресурсов. Поэто​му изыскание необходимых денежных ресурсов для большинства малых фирм является проблемой номер один.
Источники финансирования обычно делятся на собственные и заемные. Собственные средства в малом бизнесе включают лич​ные средства, средства партнеров, прибыль, амортизацию, прода​жу активов, акций, дебиторскую задолженность. Заемные средства включают средства родственников и друзей, банковский кредит, кредиты поставщиков, страховые возмещения, государственные программы поддержки малого предпринимательства, кредиты под активы, венчурный (рисковый) капитал. По мере развития биз​неса в качестве собственных источников финансирования может использоваться прибыль, амортизационные отчисления, средства, получаемые от продажи акций (для акционерных обществ), акти​вов предприятия, а также дебиторская задолженность. Заемные средства в отличие от собственных подлежат возврату. Одним из распространенных источников заемных средств для малого биз​неса являются средства родственников и друзей. Во избежание денежных споров, а то и вражды на этой почве, лучше письмен​но зафиксировать этот факт в договоре.
Управление потоком финансовых ресурсов, выраженных в де​нежных средствах, является центральным вопросом в финансовом менеджменте. Поток финансовых ресурсов составляют денежные средства:
· полученные в результате финансово-хозяйственной деятель​ности фирмы;
· приобретенные на финансовых рынках посредством прода​жи ценных бумаг, получения кредитов;
· возвращенные субъектам финансового рынка в качестве пла​ты за капитал в виде процентов и дивидендов;
· инвестированные и реинвестированные в развитие производ​ственно-хозяйственной деятельности фирмы;
· направленные на уплату налогов.
Функции и экономические методы финансового менеджмента можно подразделить на два блока — блок по управлению внешни​ми финансами и блок по внутрифирменному учету и финансовому контролю. Блок по управлению внешними финансами предполагает реализацию отношений фирмы с юридически и хозяйственно са​мостоятельными субъектами рынка, включая собственные дочерние компании, выступающие в качестве клиентов, заимодателей, по​ставщиков и покупателей продукции фирмы, а также с акционера​ми и финансовыми рынками. Сюда входят:
· управление оборотными активами фирмы, движением де​нежных средств, расчетами с клиентами, управление материаль​но-производственными запасами и пр.;
· привлечение кратко- и долгосрочных внешних источников финансирования.
Блок по внутрифирменному учету и финансовому контролю включает следующие элементы:
· контроль за ведением производственного учета;
· составление сметы затрат, контроль за выплатой заработной платы и налогов;
· сбор и обработка данных бухгалтерского учета для внутрен​него управления финансами и предоставления данных внешним пользователям:
· составление и контроль за правильностью финансовой отчет​ности (баланса, отчета о прибылях и убытках, отчета о движении денежных средств и др.);
· анализ финансовой отчетности и использование его резуль​татов для внутреннего и внешнего аудита;
· оценка финансового состояния фирмы на текущий период и ее использование для принятия оперативных управленческих решений и в целях планирования.
В функции финансового менеджмента входит анализ финан​совой отчетности, прогнозирование движения денежных средств, выпуск акций, получение займов и кредитов, операции с инвес​тициями, оценка операций слияния и поглощения фирм. Важней​шие решения, принимаемые в области финансового менеджмен​та, относятся к вопросам инвестирования и выбору источников их финансирования. Инвестиционные решения принимаются по таким проблемам, как:
· оптимизация структуры активов, определение потребностей в их замене или ликвидации;
· разработка инвестиционной политики, методов и средств ее реализации, определение потребностей в финансовых ресурсах;
· планирование инвестиций по фирме в целом, разработка инвестиционных проектов в производственных отделениях и их утверждение;
· управление портфелем ценных бумаг.
Инвестиционные решения предполагают выделение в финан​совом менеджменте двух видов финансового управления — крат​ко- и долгосрочного, имеющих свои специфические черты. Крат​косрочные инвестиционные решения направлены на определение структуры капитала фирмы на текущий период, которая отража​ется в ее балансе. Принятие таких решений требует от финансо​вых менеджеров профессиональных знаний в области текущего финансового управления фирмой, умения применять обоснован​ные методы их реализации с учетом текущих тенденций развития рынка.
Долгосрочные инвестиционные решения, именуемые стратегичес​кими, направлены на обеспечение успешного функционирования фирмы в будущем и требуют от финансовых менеджеров базовых знаний, практического опыта и навыков в использовании совре​менных методов анализа для выбора оптимальных направлений и путей развития фирмы на перспективу с учетом объективных за​кономерностей и специфики развития российской экономики.
Решения по выбору источников финансирования принимают​ся по таким вопросам, как:
· разработка и реализация политики оптимального сочетания использования собственных и заемных средств для обеспечения наиболее эффективного функционирования фирмы;
· разработка и претворение в жизнь политики привлечения капитала на наиболее выгодных условиях;
· дивидендная политика и др.
Роль финансовой политики в централизованном управлении фирмой определяется тем, что она затрагивает все стороны ее эко​номической деятельности (научно-техническую, производствен​ную, материально-техническое снабжение и сбыт) и отражает в концентрированном виде влияние многочисленных внутренних и внешних факторов. В рамках единой финансовой политики, раз​рабатываемой на высшем уровне управления, определяются источ​ники финансовых ресурсов и их распределение в рамках фирмы.
Организация финансовой деятельности малого предприятия
Правильное понимание финансовых вопросов особенно важ​но для малого бизнеса. Неэффективная организация финансовой деятельности остается одной из основных причин краха малых предприятий, и поэтому важно, чтобы сам владелец контролиро​вал приход и расход денежных средств и старался предвидеть по​требности в них. Вопросы финансовых ресурсов и финансовой устойчивости (например, сколько денег на счете и в какой степе​ни погашение долгов влияет на работу предприятия) требуют по​стоянного внимания, а решение вопросов о расходовании средств невозможно без достоверной информации. Поэтому важен точный и постоянный учет движения средств. Финансовая устойчивость предполагает, что предприятие:
· может оплатить все текущие долги из дохода после получе​ния денег от заказчиков;
· в состоянии погасить будущие обязательства на основе ожи​даемого дохода из вырученных средств;
· имеет достаточные суммы для плановых вложений в основ​ные средства (машины, оборудование, транспорт и здания);
· имеет дополнительные средства для покрытия незапланиро​ванных расходов или возможность получить эти средства в любой момент путем займа (кредита) или продажи акций.
В идеальном варианте эти четыре требования должны обеспе​чиваться одновременно. Они представляют собой идеальное со​стояние дел, соответствующее требованиям управления малым предприятием.
Основы финансовой устойчивости — наличность и прибыль. Четыре названных выше требования предполагают, что для выпол​нения текущих обязательств предприятию необходима наличность. Для поддержания положительного движения наличности лучше всего получать прибыль от каждой сделки и с помощью системы финансового контроля как можно быстрее превращать прибыль в наличность. Таким образом, хотя получение прибыли - необхо​димое условие притока наличности, оно не является достаточным условием. Необходимо организовать надежную систему получения платежей с оплатой счетов в строго установленном порядке.
Первейшая задача каждого предпринимателя — добиться наи​более прибыльного ведения дела за счет эффективного использо​вания ресурсов предприятия. Эта цель может быть наилучшим образом достигнута путем составления финансового плана (бюд​жета). Финансовый план включает:
1) план доходов и расходов;
2) расчет точки безубыточности;
3) прогноз движения наличности.
Одним из эффективных методов анализа расходов является определение уровня безубыточности. Безубыточность бизнеса — это уровень производства или сбыта, при котором финансовые поступления от продажи товара (услуги) равняются издержкам, т. е. это тот минимальный уровень сбыта, при котором нет убыт​ка. Анализ безубыточности бизнеса имеет важное значение, ибо позволяет убедиться, будет ли дело прибыльным или принесет убытки. Жизнеспособность предприятия, целесообразность дело​вой активности во многом зависят от того, в какой мере обеспе​чена финансовая отдача вложенных средств, насколько достигну​тый уровень доходности создает экономические стимулы дальней​шего роста производства. В этой связи важно, прежде всего, выяснить, каким по величине должен быть минимально допусти​мый объем реализации товара, чтобы не возникли убытки.
Трудно однозначно определить конкретные формы и методы проведения финансовой политики. Хотя в рамках отдельных фирм и имеются существенные отличия в использовании конкретных форм и методов финансовой политики, можно, тем не менее, гово​рить об общих ее чертах и принципах, а также инструментах фи​нансовой политики. Важнейшие из них: распределение и перерас​пределение прибыли, финансирование и кредитование деятельно​сти различных подразделений, определение структуры и характера внутрифирменных финансовых операций и расчетов по ним.
Выводы
1. Управление производством — это обеспечение эффективной деятельности специалистов предприятия по созданию конкурен​тоспособных товаров (услуг).

2. Развитие и организация деятельности малого предприятия находит отражение во внутрифирменной системе планирования, включающей стратегическое, тактическое (текущее) и оператив​ное планирование.
3. Инновации — это процесс постоянного обновления во всех сферах предпринимательства.
4. Совершенствование управления нововведениями является важным средством поддержания активности предприятия в основ​ных областях и экспансии на новых направлениях.
5. Управление финансовой деятельностью — это совокупность методов и приемов выработки и принятия финансовых и инвес​тиционных решений в организации.
Вопросы для самоконтроля
1. 2.
3. 7.
стью.
Раскройте сущность и функции управления производством. Дайте характеристику системы планирования. Что такое инновации, какова их роль в малом бизнесе? Назовите источники инновационных идей. Назовите источники финансирования малого предприятия. Что такое финансовая устойчивость предприятия? Раскройте основные задачи управления финансовой деятельно-

Глава 7
УПРАВЛЕНИЕ ПЕРСОНАЛОМ МАЛОГО ПРЕДПРИЯТИЯ
7.1. Особенности управления персоналом малого
предприятия
Успешная реализация целей любого предприятия непосред​ственно связана с оптимальным использованием его человеческих ресурсов, т. е. персонала (работников). Персонал предприятия — это его личный состав, работающий по найму, обладающий качествен​ными характеристиками и имеющий трудовые отношения с работодателем. Особенности малого предприятия требуют от ру​ководителей высокого профессионализма в области управления персоналом, навыков использования современных технологий оптимизации человеческого потенциала и минимизации его огра​ничений для повышения конкурентоспособности и развития пред​приятия.
Общие особенности управления персоналом. Общие особеннос​ти управления персоналом малого предприятия, не зависящие от формы собственности и сферы деятельности организации, вклю​чают целый ряд характеристик.
1. Комплексный характер деятельности и гибкая организация труда. Отсутствие четкого функционального разделения между административным и производственным персоналом способствует сокращению дистанции между персоналом, однако не устраняет социальных различий (например, в оплате труда). Работникам малого предприятия приходится выполнять функции, не свой​ственные их должностям, поэтому здесь необходимы не профес​сионалы узкого профиля, а универсальные работники, способные совмещать должности и выполнять различные виды работ. Одна из сильных сторон малого бизнеса — свобода в определении круга обязанностей и способность к быстрым переменам.
2. Отсутствие многоуровневой организационной структуры. Это приводит персонал к пониманию карьеры как расширения и ус​ложнения функциональных обязанностей, роста профессионализ​ма, увеличения заработной платы, а не повышения в должности.
3. Относительно более высокая информированность работников. Руководителю предприятия сложно скрыть от персонала сведения о методах работы и отношениях с клиентами и государственны​ми структурами. Эта информированность ставит работодателя в некоторую зависимость от работника и тем самым вынуждает ве​сти поиск персонала среди родственников, личных знакомых или по рекомендации проверенных людей.
4. Меньшая степень бюрократичности в работе. На малых пред​приятиях отсутствуют многие инструктивные документы по рег​ламентации кадровой работы, а существует система неофициаль​ных установок. Это располагает к индивидуальному подходу к каждой ситуации и работнику, однако приводит к возникнове​нию конфликтов, выражению личных симпатий и антипатий ру​ководителя к работникам.
5. Организационное обучение практически отсутствует. Объяс​няется это рядом причин: недооценка руководителем предприя​тия необходимости обучения, нехватка средств, неопределенность перспектив предприятия, низкая оценка существующих курсов обучения.
6. Малое предприятие предъявляет повышенные требования к личным качествам работника. Малый коллектив быстрее осво​бодится от работников, чьи качества не соответствуют принятым нормам и ценностям данного предприятия.
7. Широкий выбор работников. Существующая безработица пре​доставляет руководителям возможность нанимать сотрудников за невысокую оплату труда. При этом имеется возможность эконо​мить на социальных льготах, обучении, условиях труда и т. д. Отсутствие высокой квалификации работников снижает уровень их претензий. Боясь потерять работу, многие добровольно идут на такие ущемления.
8. Принципы отбора персонала иногда ориентированы не на пря​мые, а на косвенные доказательства профессиональной пригоднос​ти работника. Значимость рекомендаций на малых предприяти​ях в настоящее время рассматривается не только с точки зрения подтверждения профессионализма работника, фактически они являются подтверждением наличия у кандидата знакомых и кол​лег, готовых отвечать своей репутацией за действия работника. Другими словами, важно не только содержание рекомендации, а личность (должность) того, кто ее дает. В этом случае принци​пы кадрового отбора ориентированы не на прямые, а на косвен​ные доказательства профессиональной состоятельности кандида​та. Предприятие получает работника, обладающего специфичес​ким капиталом в виде личных знакомств, должностных контактов и неформальных связей, которые в дальнейшем принесут пред​приятию дополнительные заказы и предложения.
9. Самая важная проблема работников малого предприятия — социальная незащищенность. Благополучие персонала зависит от руководителя. Прослеживается слабая формализованность трудо​вых отношений: часто предпочтение отдается устным трудовым договорам, редко гарантируется охрана труда, широко практику​ются гибкие формы принуждения сотрудников к труду без опла​ты больничных и ежегодных отпусков. Практически на всех ма​лых предприятиях отсутствуют коллективные договоры, профсо​юзы, которые смогли бы оказать давление на администрацию в защиту интересов работников. Единственный документ, кото​рый регулирует отношения работодателя с работниками, — Тру​довой кодекс РФ
. В ст. 59 Трудового кодекса РФ (и это един​ственная норма, касающаяся непосредственно субъектов малого бизнеса) сказано, что: «срочный трудовой договор может заключаться по инициативе работодатели либо по инициативе работника ... с лицами, поступающими на работу в организации — субъекты ма​лого предпринимательства с численностью до 40 работников (в организации розничной торговли и бытового обслуживания — до 25 работников), а также к работодателям — физическим лицам». На всех предприятиях различных сфер деятельности рабочие рас​сматриваются как наемные работники, а специалисты — как еди​номышленники.
10. Существенное различие стартовых условий предприятий. Бывшие государственные предприятия уже имели помещения, оборудование, сложившуюся систему хозяйственных связей. Это дает им возможность развивать и совершенствовать социально- бытовую сферу и вкладывать средства в обучение и развитие пер​сонала. Однако ориентация на традиционную организацию труда не позволяет им обеспечивать достаточную для функционирова​ния в рыночной среде гибкость, что и отражается в более низкой доходности по сравнению с новыми предприятиями.
Специфические особенности управления персоналом. Наряду с общими особенностями управления персоналом малого пред​приятия существуют различия на предприятиях разных сфер дея​тельности. В производственных организациях сложная структура персонала: администрация, специалисты, производственные ра​бочие. Следовательно, этим предприятиям необходимо использо​вать более разнообразные методы стимулирования и вознаграж​дения за труд. Такие методы стимулирования, как карьерный рост, обучение за счет предприятия, участие в доходах или собственнос​ти, практически отсутствуют. Производственные организации в основном имеют дело с рабочими специальностями, что упро​щает методы отбора работников и их оценку. В производственных организациях более заметна статусная дифференциация между ра​ботниками и противоречия интересов. Это ведет к повышению уровня конфликтности.
Банковская сфера характеризуется закрытостью: многие работ​ники владеют большим объемом коммерческой информации, вы​ход которой за пределы банка недопустим. В связи с этим руко​водство банка заботится о надежности принимаемого персонала (нанимают строго по проверенным рекомендациям), а также о мотивации работников. Специфическая банковская деятельность предъявляет высокие требования к квалификации персонала. По этой причине при найме учитываются профессиональные и лич​ные характеристики будущих работников. Здесь же осуществля​ются максимальные затраты на обучение персонала. Относитель​но высокая доходность банковской сферы позволяет помимо фон​да заработной платы осуществлять другие социальные выплаты и гарантии. Администрация и специалисты банка имеют много об​щих социальных характеристик: высшее образование, высокий уровень интеллекта, творческий характер труда, что сокращает дистанцию между ними. Данные отношения снижают уровень конфликтности в коллективе.
Торговые малые предприятия обучение персонала проводят внутри предприятия и ориентируют работников на самообразова​ние и самостоятельное приобретение опыта работы. При отборе персонала руководители не всегда имеют представление о требова​ниях, которые предъявляет к работнику та или иная специальность.
Кроме перечисленных аспектов в организации деятельности малых предприятий можно выделить ряд моментов, используемых для мотивации высококвалифицированных рабочих и служащих:
1) место работы находится недалеко от дома;
2) работникам импонирует скорость принятия решений и ком​муникативных процессов;
3) тесные деловые отношения между работодателем и персо​налом позволяют легче решать проблемы;
4) достижения работников быстрее признаются и вознаграж​даются;
5) у персонала предприятия больше возможностей для карьер​ного роста;
6) работники могут принимать участие в процессе принятия решений;
7) заработная плата может быть сравнима с оплатой труда, ко​торую платят на крупных предприятиях;
8) малые предприятия не ограничены многочисленными пра​вилами;
9) участие в доходах предприятия;
10) работники могут стать акционерами или партнерами.
Не все из этих возможностей доступны для каждого малого предприятия, но многое может стать частью плана по управлению персоналом. В целом управление персоналом малого предприятия представляет собой малосистематизированный порядок действий. Однако комплексный характер деятельности работников и подчи​ненность всех функций одному лицу создают предпосылки для возникновения системного подхода к управлению персоналом.
7.2. Функции управления персоналом малого предприятия
На малом предприятии, как правило, нет специальных кадро​вых служб. Работой с персоналом занимается либо руководитель организации, либо сотрудник, которому эта работа поручена. Не​которые малые предприятия, нуждающиеся в профессионале в области управления персоналом, нанимают его, даже если их штат не превышает 80 человек. Наличие специалиста по персона​лу имеет следующие преимущества:
· консультации и действия специалиста имеют важное значе​ние в области трудового законодательства (например, в вопросах, касающихся приема и увольнения);
· отсутствие специалиста по персоналу, ответственного за при​ем на работу, развитие и вознаграждение сотрудников не дает воз​можности поддерживать установку на важность человеческого фактора предприятия;
· специалисты по персоналу оказывают неоценимую помощь руководителю предприятия при решении таких важных вопросов, как формирование организационной структуры, системы вознаг​раждения, увеличение численности работников или сокращение штатов;
· для работников малого предприятия необходимо присутствие специалиста по персоналу, к которому можно обратиться за со​ветом и помощью.
Существуют и некоторые недостатки в найме специалиста по персоналу:

· специалист по персоналу должен будет приспособиться к сложившейся на данном малом предприятии культуре, а также понимать, что возможностей карьерного роста у него на данном предприятии нет;
· у кандидата на данную должность должен быть опыт работы на малом предприятии, так как идеи и инновации, казавшиеся успешными в крупной организации, здесь не всегда применимы;
· руководителю следует сопоставить затраты на специалиста по персоналу с получаемой выгодой. Альтернативой может стать до​говор с консультационным агентством по вопросам управления персоналом, что может оказаться дешевле.
В классическом понимании в функции управления персоналом входят следующие виды деятельности:
1) планирование человеческих ресурсов — определение потребно​сти в кадрах (с количественной и качественной стороны), разра​ботка политики управления персоналом;
2) формирование кадрового состава — отбор, наем, введение в должность, увольнение, сокращение, перемещение работников. Разработка методов отбора и системы квалификационных требо​ваний к принимаемым работникам;
3) организация труда — расстановка кадров, распределение и перераспределение обязанностей, установление режимов труда и отдыха и т. д.;
4) обучение персонала — введение в должность (при приеме на работу), повышение квалификации, переобучение, развитие (со​действие самообразованию работника);
5) оценка деятельности (аттестация) персонала с целью опре​деления соответствия работника требованиям выполняемой рабо​ты, его загруженности, способности к росту;
6) оплата и стимулирование труда, включая различные соци​альные компенсации;
7) охрана труда и здоровья;
8) формирование и поддержание системы коммуникаций внутри предприятия — обеспечение информированности персонала, вза​имодействие с профсоюзом, устранение конфликтов, формирова​ние социально-психологического климата в коллективе;
9) ведения информационно-аналитической работы по персоналу и делопроизводства.
Рассмотрим, как реализуются функции по управлению персо​налом на малых предприятиях. Руководители малых предприятий сами решают, какие функции необходимы для успешной деятель​ности их предприятия. Характерен следующий набор первостепен​ных функций:
161
1) формирование состава персонала (подбор, отбор и наем пер​сонала, адаптация персонала, увольнение);
2) обучение и развитие работников;
3) оценка результатов работы персонала и вознаграждение за труд;
4) делопроизводство в управлении персоналом.
Формирование состава персонала
Подбор персонала — наиболее ответственный этап в управле​нии малым предприятием, так как ошибка обходится слишком дорого. Это кропотливая работа, требующая специальных способ​ностей, черт характера, знаний в области права, экономики, со​циологии и психологии, так как в успехе предприятия большое значение приобретают личные качества работников. Для малых предприятий возможны следующие варианты подбора персонала:
· индивидуальный (по рекомендациям, через личные знаком​ства);
· по объявлениям (через средства массовой информации и рекламу предприятия);
· через службу занятости населения.
Поиск работников по личным каналам приводит к ненужнос​ти специальных процедур отбора, поскольку на работу приглаша​ется человек, о котором уже многое известно.
Однако при использовании любых источников набора должна быть проведена процедура отбора персонала. Для того чтобы быть уверенным в будущем сотруднике, нужно знать не только его воз​раст, образование и опыт работы, но и его социальные и индиви​дуальные психологические качества. Поэтому в личной беседе с кандидатом помимо общих сведений необходимо выяснить:
1) основной род деятельности в настоящее время, профессио​нальные интересы;
2) причины, по которым кандидат хотел бы поменять место работы, какие цели он ставит перед собой;
3) что нестандартного (нового) он может предложить на новом месте работы;
4) что он ожидает от предстоящего места работы;
5) какая работа ему наиболее по душе;
6) на какую заработную плату он рассчитывает;
7) как он повышает свои профессиональные знания;
8) как строит он свои взаимоотношения с коллегами и испы​тывает ли трудности в общении;
9) не помешает ли его личная жизнь новой работе;
10) есть ли у него вопросы.
Кроме того, следует обратить внимание на его внешний вид (стиль одежды, умение держаться), культуру поведения (жестику​ляция, манеры), культуру речи (умение формулировать мысли), умение слушать, его активность и заинтересованность.
Очевидно, что успешность деятельности кандидата зависит от ситуации, в которой ему придется работать, индивидуального сти​ля руководителя, иерархии ценностей уже сложившегося коллекти​ва. Поэтому важное значение имеет ознакомление кандидатов с профилем предстоящей работы, системой оплаты труда, социальны​ми услугами предприятия, а также с некоторыми аспектами пси​хологического климата в коллективе. Кандидату следует разъяснить некоторые специфические особенности и правила предприятия:
а)
каковы основные требования, предъявляемые к работнику, критерии оценки производительности его труда и связанная с ними оплата (санкции);
б)
кто определяет, каким образом должна быть обеспечена тре​буемая производительность и качество труда;
в)
откуда и какую помощь можно ему ожидать;
г)
каковы важнейшие негласные нормы, касающиеся работы и межличностных отношений работников;
д)
что требуется для успешной работы на предприятии и что ценится здесь как достоинство, какие люди чаще других вызыва​ют уважение;
е)
что считается серьезным просчетом в работе, какие ошибки не прощаются;
ж)
каким основным правилам должен следовать каждый со​трудник предприятия (стиль одежды, о чем не принято говорить и чего не следует делать и т. п.).
Наем персонала является законодательным этапом поиска и отбора персонала. Он предполагает строгое соблюдение законов РФ, Постановлений Правительства РФ, ведомственных и других актов, касающихся трудовых отношений. Наем персонала оформ​ляется путем заключения трудового договора (ст. 56, 57 Трудово​го кодекса РФ) и издания работодателем приказа (распоряжения), содержание которого должно соответствовать условиям заключен​ного трудового договора (ст. 68 Трудового кодекса РФ). Под со​держанием трудового договора следует понимать совокупность указанных в нем условий. К числу наиболее существенных усло​вий трудового договора относятся: дата начала работы; наимено​вание должности, специальности, профессии с указанием квали​фикации в соответствии со штатным расписанием предприятия или конкретная трудовая функция; права и обязанности сторон; условия оплаты труда (в том числе размер тарифной ставки или должностного оклада работника, доплаты, надбавки и поощри​тельные выплаты) и ряд других.
Все трудовые договоры по сроку их действия делятся на два вида (ст. 58, 59 Трудового кодекса РФ):
· на неопределенный срок. Так заключается обычный трудо​вой договор. Стороны договора обусловливают место работы, тру​довую функцию работника, а во многих случаях и размер заработ​ной платы. Такой договор заключается в большинстве случаев;
· на определенный срок не более пяти лет (срочный трудовой договор), если иной срок не установлен Трудовым кодексом РФ и иными федеральными законами. Срочные трудовые договоры заключаются в тех случаях, когда трудовые отношения не могут быть установлены на неопределенный срок с учетом характера предстоящей работы или условий ее выполнения, если иное не предусмотрено Трудовым кодексом РФ и иными федеральными законами.
Адаптация персонала на малом предприятии является оценкой работы по поиску, подбору и найму персонала. В процессе адап​тации не следует спешить с вводом нового работника в его дея​тельность и исключать ситуации, которые могли бы отрицатель​но повлиять на вхождение работника в трудовой режим коллек​тива (трудовые перегрузки, дефицит или избыток информации и т. д.). Примерный порядок адаптации следующий:
· подробное ознакомление с малым предприятием, его особен​ностями и традициями, внутренним трудовым распорядком, со​циальными льготами и стимулами;
· представление коллективу;
· инструктаж по пожарной безопасности и технике безопас​ности;
· обучение по новым должностным обязанностям;
· работа на своем рабочем месте.
На некоторых малых предприятиях многие рабочие места и специальности единичны. В этом случае в процессе введения в должность и обучения должностным обязанностям нового ра​ботника участвуют все члены коллектива во главе с руководите​лем предприятия. Общий круг обязанностей работника обычно предусматривается в трудовом договоре. Более детально они ус​танавливаются устно руководителем предприятия. Четкого распре​деления обязанностей, зафиксированных в должностных инструк​циях, как правило, нет. Следовательно, руководитель предприя​тия должен максимально сконцентрировать на этом внимание нового работника. Это является потенциальным источником кон​фликтных ситуаций. Следует разъяснять новым сотрудникам спе​цифику работы, требование функциональной гибкости (периоди​ческое выполнение работником обязанностей, не свойственных его должности), поскольку объем конкретной работы постоянно меняется, иногда возникает необходимость заменить отсутствую​щего работника. В этих условиях работнику нужно не только знать свои прямые обязанности, но и неплохо разбираться в работе кол​лег. Адаптация считается успешной, если работник правильно по​нимает и выполняет свои должностные обязанности, чувствует свою причастность к делам предприятия и личную заинтересован​ность в улучшении дел на предприятии.
Увольнение работника означает прекращение трудового договора (ст. 77—84 Трудового кодекса РФ). Оно возможно лишь при на​личии оснований, закрепленных в законе, т. е. при наступлении определенных юридических фактов. Последние делятся на два вида:
1) волевые действия сторон или третьего лица, имеющего пра​во требовать увольнения (суд, военкомат), при проявлении ими инициативы прекратить трудовой договор. При одностороннем волеизъявлении закон трактует такие действия как расторжение трудового договора;
2) некоторые события (например, смерть работника или исте​чение срока договора, окончание обусловленной работы).
Наличие предусмотренных законом оснований увольнения и установленный порядок увольнения по каждому основанию — важная юридическая гарантия права на труд. Прекращение тру​дового договора правомерно лишь в том случае, если одновремен​но существуют три обстоятельства: 1) есть указанное в законе основание увольнения; 2) соблюден порядок увольнения по дан​ному основанию; 3) есть юридический акт прекращения трудово​го договора (приказ об увольнении).
Обучение и развитие работников
Руководитель предприятия или специалист по персоналу реша​ет вопрос о необходимости обучения работников. Необходимость обучения персонала возникает, если:
· работники не в состоянии хорошо трудиться до тех пор, пока они не усвоили нужные для работы знания и навыки;
· осуществляются организационные изменения (продуктовые, технологические, системы управления и т. п.);
· применяемые на предприятии методы контроля выявили снижение производительности труда работников.
Далее следует определить, что должны изучать работники, тип обучения или образования, который нужно использовать, как и где будет проходить обучение. На многих малых предприятиях обыч​но обучение проводится во время работы на рабочем месте опыт​ными рабочими или служащими, объясняющими новому работ​нику, что следует делать.
Подготовка кадров с отрывом от работы проводится в случае, например, активного расширения деятельности предприятия или выхода на международный рынок, а также в других случаях, ког​да от работника требуются специальные знания и навыки.
Обучение и развитие профессиональных знаний помогает ра​ботнику понять перспективу работы и способствует выработке ответственности за ее результаты. Обучение и развитие работни​ков может включать несколько видов:
· вводное обучение для новых работников;
· производственное обучение для овладения в кратчайший срок необходимыми навыками работы;
· ротация — работник переводится на другую работу для по​лучения дополнительной профессиональной квалификации на срок от нескольких дней до нескольких месяцев;
/ • управленческое обучение для делегирования работникам больших полномочий и ответственности.
Основные требования к эффективности обучения на малом предприятии следующие:
1) руководство должно создать климат, благоприятствующий обучению, т. е. нормальные условия для обучения, поддержка со стороны обучающего, поощрение со стороны руководства;
2) для обучения нужна мотивация, т. е. работники должны по​нимать цель обучения, которая может состоять в повышении про​изводительности труда, улучшении материального положения, получении морального удовлетворения работой;
3) процесс обучения следует разбить на упрощенные этапы с отработкой знаний на практике, чтобы была обратная связь с ре​зультатами обучения.
Особенность функционирования предприятия в современном мире состоит в том, что для осуществления трудовой деятельнос​ти работнику необходимо постоянно расширять объем професси​ональных знаний, который устаревает в связи с ускоряющимся научно-техническим прогрессом. Следовательно, на предприятии должна разрабатываться программа обучения и развития персона​ла, которая содержала бы перечень мероприятий, направленных на получение работником дополнительных знаний и навыков работы, совершенствование его мотивационных устремлений и личностных качеств. Такая программа создает условия для мо​бильности, мотивации и саморегуляции работника.
Оценка результатов работы персонала и вознаграждение
за труд
Оценка результатов работы персонала нужна для корректиров​ки системы оплаты труда и материального вознаграждения, слу​жебных перемещений и нематериальных поощрений и льгот. Оценка необходима для определения уровня квалификации работ​ников, их сильных и слабых сторон. Оценка имеет и мотивационные функции, показывая работнику уровень льгот и вознаграж​дений, на которые он может претендовать. Продвижение по служ​бе — один из способов признания хороших результатов труда работника.
Оценку нельзя основывать на личном отношении к подчинен​ному, иначе она перерастает в критику, которая в большинстве случаев вызывает защитную реакцию поведения. Для оценки ус​танавливаются конкретные цели и стандарты, приблизительные представления о поведении или производственных целях здесь крайне неэффективны. Основным требованием, предъявляемым к оценке, является объективность со стороны оценивающего, осо​бенно руководителя.
Деятельность по оценке квалификации работников предприя​тия называется аттестацией (от лат. attestatio — свидетельство). Аттестация персонала — это комплексная оценка деятельности и результативности труда работников. Она регулярно проводит​ся, как правило, на средних и крупных предприятиях. На малом предприятии руководитель находится в постоянном контакте со всеми работниками и имеет возможность непосредственно оцени​вать их сильные и слабые стороны. Вместе с тем аттестация, про​водимая через определенные периоды, позволяет выявлять неко​торые недостатки и неиспользованные резервы работников. На малом предприятии наилучший способ аттестации — это собесе​дование, затрагивающее вопросы профессиональной деятельнос​ти работника, включенные в формуляр для аттестации.
Действующее в РФ законодательство предусматривает, что воз​награждение каждого работника зависит от количества и качества затрачиваемого им труда и максимальным размером не ограничи​вается. В Трудовом кодексе РФ (ст. 129) заработная плата опреде​лена как вознаграждение за труд в зависимости от квалификации работника, сложности, количества, качества и условий выполняе​мой работы, а также выплаты компенсационного и стимулирующего характера.
Обычно система вознаграждения за труд базируется на опре​деленных принципах. Принципами организации заработной пла​ты считаются неуклонный рост ее номинальной и реальной вели​чины, обеспечение соответствия меры труда его оплате и матери​альной заинтересованности работников в результатах труда, опе​режение темпов роста производительности труда по сравнению с его оплатой, справедливость и тесная связь между оплатой и ре​зультативностью труда, изменение доли постоянных и перемен​ных выплат в зависимости от прибыльности, использование гиб​ких систем вознаграждения (участие в прибыли или доходах). Под системой оплаты труда понимается способ исчисления размеров вознаграждения в соответствии с затратами или результатами тру​да. Ее выбор зависит от особенностей организации технологичес​кого процесса, форм организации труда, требований, предъявля​емых к качеству продукции или выполняемой работе, состояния нормирования труда и учета его затрат.
При оплате труда могут применяться тарифная или бестариф​ная системы. Тарифная система оплаты труда характеризуется поэлементным подходом к оценке трудового вклада работника, для чего устанавливается, с одной стороны, совокупность норм труда (норм выработки, нормативов численности, норм обслужи​вания, стандартов качества), а с другой — совокупность норм его оплаты (часовые, дневные, месячные тарифные ставки, схемы должностных окладов или штатные расписания, расценки, шка​лы поощрения, надбавки, доплаты, гарантийные компенсацион​ные выплаты). При этой системе работникам отдельно доплачи​вается за перевыполнение норм, условия труда (нормальные, тя​желые и вредные, особо тяжелые и особо вредные), его сложность и интенсивность, квалификацию, природно-климатические фак​торы. Основными элементами тарифной системы являются дол​жностные оклады, тарифные ставки, тарифные коэффициенты, тарифно-квалификационные справочники, а также дополнитель​ные выплаты. Тарифная система позволяет учитывать сложность и условия труда, факторы его повышенной интенсивности (совме​щение профессий, руководство бригадой) и выполнения работы в условиях, не соответствующим нормальным (работа в ночное время, выходные и праздничные дни), с помощью доплат к тариф​ным ставкам и окладам.
К бестарифной системе оплаты труда относятся коллективная оплата по конечному результату, комиссионная оплата, оплата труда, основанная на «плавающих коэффициентах». Коллективная оплата труда по конечному результату ставит заработок работника в зависимость от итогов труда коллектива. Фонд заработной пла​ты начисляется по коллективным расценкам, и каждому работни​ку на основании его прошлых заслуг присваивается относительно постоянный квалификационный коэффициент, отражающий потен​циальный вклад в конечные результаты, а также коэффициент трудового участия (КТУ), оценивающий текущий вклад и допол​няющий квалификационный коэффициент.
Комиссионная оплата по конечному результату в процентах от полученного дохода (прибыли) в настоящее время получает все большее распространение в связи с появлением таких новых про​фессий, как брокеры, дилеры, торговые агенты и т. д. Данная оплата стимулирует рост производительности труда, снижает ко​личество увольнений в период спада, сближает интересы работо​дателей и работников. На предприятиях, осуществляющих сервис​ные услуги, в качестве разновидности комиссионной оплаты при​меняются ставки трудового вознаграждения. Размер ставки определяется в виде фиксированного процента от платежей, по​ступивших от клиентов за выполненную работу. Система оплаты труда, основанная на «плавающих коэффициентах», предполагает, что по результатам труда данного месяца для специалистов уста​навливаются новые должностные оклады в зависимости от резуль​тативности деятельности их подчиненных или полученной при​были.
Вид, системы оплаты труда, размеры тарифных ставок, окла​дов, премий, иных поощрительных выплат, а также соотношение их размеров между отдельными категориями персонала предпри​ятия определяют самостоятельно с учетом наибольшего в данных условиях стимулирующего эффекта, значимости данной профес​сии, потребности в специалистах соответствующего профиля и фиксируют их в коллективных договорах или иных локальных нормативных актах.
Делопроизводство в управлении персоналом
Успех управленческой деятельности в значительной степени зависит от того, насколько оперативно и качественно происходит обработка необходимой документации, движение которой осуще​ствляется по определенным маршрутам — от места составления или поступления на предприятие до отправки заинтересованным орга​низациям или сдачи на хранение в архив. С документацией свя​зана деятельность всех работников предприятия начиная от тех​нических исполнителей до руководителя. Документы закрепляют производственные отношения как внутри предприятия, так и с другими организациями. От правильной организации работы с документами во многом зависит оперативность и надежность управления предприятием.
Для всех типов документов необходимо выполнение целого ряда работ, объединенных понятием делопроизводства. На малых пред​приятиях, как правило, в результате отсутствия специалиста по кад​рам делопроизводство ведется с нарушением соответствующих нор​мативных документов. Принцип информатизации кадровой рабо​ты предполагает применение современных средств вычислительной техники для процедур сбора, передачи, обработки, хранения, вы​дачи информации в целях оперативного принятия обоснованных кадровых решений. Этому способствует оснащение специалистов по персоналу персональными компьютерами.
Наиболее распространенными видами документов, необходи​мыми для деятельности малого предприятия, являются:
· организационные документы (правила внутреннего трудово​го распорядка, должностные инструкции работников, штатное расписание);
· распорядительные документы (приказы, распоряжения по вопросам совершенствования работы с персоналом);
· информационно-справочные документы (докладные и объяс​нительные записки, заявления, протоколы заседаний коллектива предприятия, переписка и т. п.);
· учетные документы, входящие в состав личного дела работ​ника (заявление, личная карточка, анкета и дополнение к ней, трудовая книжка, копии документов об образовании, трудовой договор, копия приказа о приеме на работу).
Трудовая книжка относится к числу основных документов, подтверждающих трудовой стаж работника (ст. 66 Трудового ко​декса РФ). Работодатель (за исключением работодателей — физи​ческих лиц) обязан вести трудовые книжки на каждого работни​ка, проработавшего в организации свыше пяти дней, в случае, если работа в этой организации является для работника основной. В трудовую книжку вносятся сведения о работнике, выполняемой им работе, переводах на другую постоянную работу и об увольне​нии работника, а также основания прекращения трудового дого​вора и сведения о награждениях за успехи в работе. Сведения о взысканиях в трудовую книжку не вносятся, за исключением случаев, когда дисциплинарным взысканием является увольнение. Записи в трудовую книжку о причинах прекращения трудового договора должны производиться в точном соответствии с форму​лировками Трудового кодекса РФ или иного федерального зако​на и со ссылкой на их соответствующую статью (пункт).
Трудовой договор — соглашение между работодателем и работ​ником, в соответствии с которым работодатель обязуется предо​ставить работнику работу по обусловленной трудовой функции, обеспечить условия труда, предусмотренные Трудовым кодексом РФ, законами или иными нормативными актами, содержащими нормы трудового права, своевременно и в полном размере вы​плачивать работнику заработную плату, а работник обязуется лич​но выполнять определенную этим соглашением трудовую функ​цию, соблюдать действующие в организации правила внутренне​го распорядка. Содержание и срок трудового договора определены Трудовым кодексом РФ (ст. 57, 58).
Составление и оформление кадровой документации регламен​тируется в первую очередь Трудовым кодексом РФ, Федеральным законом «Об основах охраны труда в Российской Федерации» от 17 июня 1999 г. и другими законодательными и нормативными актами.
7.3. Взаимоотношения руководителя малого предприятия с персоналом
Особенностью малого предприятия является тесное взаимодей​ствие руководства с персоналом. Все работодатели хотят иметь нормальные деловые отношения с персоналом. Чтобы этого дос​тичь, необходимо постоянное деловое общение с работниками, их стимулирование, решение их проблем, устранение конфликтов в коллективе.
Общение должно быть двусторонним процессом между работо​дателем и его работниками. Руководитель должен предоставлять работникам следующую информацию: инструкции по работе, из​менения в положениях и условиях, правилах и процедурах про​изводственного процесса, в развитии предприятия. В то же время руководитель должен прислушиваться к сообщениям работников, их мнениям, предложениям и жалобам. Обратная связь обеспечит на предприятии:
· нормальные деловые взаимоотношения работников и рабо​тодателя;
· отсутствие слухов и жалоб;
· сплоченность коллектива, доверительность отношений;
· оперативность в решении проблем персонала.
Общение на малом предприятии обычно осуществляется через:
1) беседы один на один — общаясь с работниками во время не​официальных бесед или официальных дискуссий, руководитель предоставляет работникам информацию и использует механизм обратной связи. Такие беседы позволяют обсудить важные про​блемы и предоставить работникам возможность задать руководи​телю вопросы и высказать свое мнение;
2) создание руководства (справочника по малому предприятию) для персонала — каждое малое предприятие должно иметь руковод​ство (справочник) для персонала с полной информацией о направ​лениях деятельности предприятия, его возможностях, правилах, процедурах и общих условиях работы. Данное руководство долж​но быть доступно для всех работников;
3) доску объявлений — это эффективный способ передачи сооб​щений всему персоналу при условии, что на ней будет регулярно обновляться информация;
4) ящик для предложений — руководитель должен принимать во внимание идеи своих работников. Ящик для предложений (или книга) является одним из способов для персонала высказать свое мнение. Не всегда работник может высказать свое мнение или предложение руководителю устно. Руководитель также письмен​но может дать ответ работнику на его предложение или замеча​ние.
Чтобы добиться сплоченности коллектива, руководитель мало​го предприятия должен стимулировать работников. Руководитель может использовать следующие факторы мотивации:
1) заработная плата — работник оценивает свой вклад в общий результат в соответствии с денежной суммой, которую он полу​чает. Заработная плата должна быть конкурентной с той, которую он мог бы получать на другом предприятии;
2) условия труда — работодатель должен обеспечить безопасную рабочую обстановку и комфортные условия труда. Работники дол​жны понимать, что их руководитель стремится создать им такие условия;
3) социальные возможности — предоставление персоналу пред​приятия субсидированного питания, скидок на товары и услуги, помощи в оплате проезда, беспроцентных ссуд или ссуд с низким процентом на различные цели, страхование здоровья, оплата обу​чения и другие социальные льготы являются стимулом для улуч​шения работы персонала;
4) предоставление самостоятельности — предоставление работ​никам большей самостоятельности и ответственности в их повсед​невной работе является также стимулом к работе (например, по​ручить работу, оставив за работником право выбора способа ее выполнения, или привлекать работников к постановке целей и рабочих задач).
Руководитель малого предприятия должен проявлять интерес к работе каждого сотрудника, ставя перед ним индивидуальные цели и задачи на неделю, месяц, квартал. Большинство работни​ков имеют личные или связанные с работой проблемы, часто пе​рерастающие в конфликты, которые могут повлиять на выполне​ние ими работы. На малом предприятии руководитель имеет тес​ные рабочие отношения с персоналом. Это дает возможность вы​явить трудности и проблемы на ранней стадии. Работник должен знать, что может обратиться к руководителю за помощью и сове​том. Руководителю следует создать доверительную обстановку в коллективе, оказывать поддержку работникам в решении их лич​ных и производственных проблем.
Важным аспектом во взаимодействии с персоналом выступает умение управлять конфликтами на предприятии. Они возникают в процессе взаимодействия, общения людей между собой. Конф​ликт — это столкновение противоположных целей, интересов, позиций, мнений, взглядов двух или нескольких людей. Совре​менная точка зрения на конфликты состоит в том, что многие из них не только допустимы, но и желательны, поскольку дают ин​формацию о проблемах предприятия и позволяют выявить разно​образные точки зрения на те или иные события.
Позитивными последствиями конфликта считаются решение проблемы способом, приемлемым для всех сторон, укрепление взаимопонимания, сплоченности и сотрудничества. Конфликты способствуют повышению активности и мотивации к труду, рос​ту уровня квалификации, стимулируют споры и любознательность, появление новых идей в развитии предприятия, рост способнос​ти к изменениям. Совершенно без конфликтов, проблем, пережи​ваний человек может остановиться в своем развитии. Все это спо​собствует процессу управления, а поэтому конфликты в зависи​мости от ситуации следует не подавлять, а регулировать.
В то же время конфликты могут иметь дисфункциональные (негативные) последствия: неудовлетворенность работников тру​дом, ухудшение морально-психологического климата, сворачива​ние сотрудничества, рост текучести кадров, снижение производи​тельности труда и т. п. Любой руководитель предприятия заинте​ресован в том, чтобы конфликт был как можно быстрее преодолен (исчерпан, пресечен или прекращен), так как его последствия могут принести немалый моральный или материальный ущерб.
Для управления конфликтами можно использовать две страте​гии — предупреждения и разрешения.

Стратегия предупреждения конфликта представляет собой со​вокупность мероприятий, в основном организационного и разъяс​нительного характера. Речь может идти об улучшении условий труда, более справедливом распределении вознаграждения, обес​печении строгого соблюдения правил внутреннего распорядка, служебной этики и т. д. Стратегия разрешения конфликта направ​лена на то, чтобы заставить или убедить конфликтующие сторо​ны прекратить враждебные действия, начав переговоры, чтобы найти приемлемое решение. Эта стратегия в зависимости от си​туации реализуется двумя способами — принуждением и убежде​нием, подкрепляемыми мерами стимулирования.
Причины конфликтных ситуаций, возникающих на малом предприятии, заключаются в отсутствии четкого распределения обязанностей, а также в результате ошибок при отборе персона​ла. Разрешение конфликта на малом предприятии во многом за​висит от уровня профессиональной компетенции руководителя, его умения взаимодействовать с работниками, что не в последнюю очередь определяется его общей культурой.
Среди перечисленных в трудовом договоре обязанностей работ​ника у работодателя наиболее важное значение имеют обязанно​сти руководителя по обеспечению здоровых и безопасных усло​вий труда, охраны труда для всех работников его предприятия. Руководитель малого предприятия должен разработать програм​му в области охраны здоровья и безопасности труда. В соответ​ствии с Трудовым кодексом РФ (ст. 212) работодатель обязан обес​печить безопасность работников при эксплуатации зданий, обо​рудования, а также применяемых сырья и материалов, применение средств индивидуальной и коллективной защиты работников, со​ответствующие требованиям охраны труда условия труда на каж​дом рабочем месте и т. д. Данный перечень обязанностей работо​дателя по обеспечению им охраны труда не является исчерпыва​ющим. Он дополняется соответствующими стандартами безопасности труда по конкретным видам работ, другими закона​ми и нормативными актами, а также коллективными договорами и соглашениями, правилами внутреннего трудового распорядка.
Выводы
1. Персонал предприятия — это его личный состав, работаю​щий по найму, обладающий качественными характеристиками и имеющий трудовые отношения с работодателем.
2. Эффективное управление персоналом малого предприятия может повысить производительность труда и обеспечить успех дела. Поиск, отбор, наем и развитие персонала требуют знания потребностей работников.
3. Для стимулирования персонала малого предприятия необхо​димо разработать систему оценки эффективности его труда.
4. На малом предприятии следует наладить кадровое делопро​изводство, что обеспечит «прозрачность» соблюдения исполни​тельской дисциплины работников и тем самым усилит степень их ответственности.
5. Чтобы достичь нормальных деловых взаимоотношений ру​ководства малого предприятия с персоналом, необходимо посто​янное деловое общение с работниками, их стимулирование, ре​шение их проблем, устранение конфликтов в коллективе.
6. Конфликт — это столкновение противоположных целей, интересов, позиций, мнений, взглядов двух или нескольких лю​дей. Разрешение конфликта на малом предприятии во многом зависит от уровня профессиональной компетенции руководителя, его умения взаимодействовать с работниками, что не в последнюю очередь определяется его общей культурой.
Вопросы для самоконтроля
1. В чем заключаются особенности управления персоналом мало​го предприятия?
2. Какие источники набора персонала наиболее эффективны?
3. Как на практике реализуется взаимосвязь отбора и оценки пер​сонала?
4. Какие действия руководителя малого предприятия необходимы при введении нового работника в должность?
5. Назовите виды обучения и развития персонала.
6. В чем состоит сущность оценки результатов работы персонала?
7. Какие аспекты необходимо учесть при взаимодействии руково​дителя с персоналом предприятия?
8. Может ли коллектив предприятия быть бесконфликтным?

Глава 8
СТРАТЕГИЯ РАЗВИТИЯ МАЛОГО ПРЕДПРИЯТИЯ
8.1. Понятие и сущность стратегического управления предприятием
Современный бизнес действует в постоянно изменяющейся внешней среде. Острейшая проблема, с которой сталкивается каж​дая фирма, — сложность рыночной ситуации. Это следствие це​лого ряда факторов, среди которых важнейшими являются усиле​ние конкуренции, новые технологии, новые формы организации, власть информации, требования потребителей, сокращение жиз​ненного цикла продукта, неопределенность внешней среды, по​явление новых стратегических альянсов. Динамика и разнообра​зие этих факторов, требований к деятельности фирм на каждом этапе развития проявляются интегрально и требуют построения адекватной системы управления. Управленческая деятельность в современных условиях выступает как один из важнейших фак​торов функционирования фирмы, обеспечения ее выживаемости и устойчивого развития.
Гибкость управления, способность оперативно перестраивать​ся, не упустить новые возможности, открываемые рынком и но​вовведениями, видеть перспективы развития — все эти качества в настоящее время становятся главными аргументами фирмы в конкурентной борьбе. Ориентация на потребительский спрос, проведение маневренной научно-технической, инновационной и рыночной политики стали основополагающими идеями новой философии управления и развития фирмы. Все это обусловило признание фирмами необходимости разработки и реализации си​стемы стратегического управления предприятием.
Понятие стратегического управления. Суть системы стратегичес​кого управления состоит в том, что на предприятиях, с одной сто​роны, структура управления, методы и механизмы взаимодействия ее отдельных звеньев должны быть построены так, чтобы обеспе​чить выработку и реализацию долгосрочной стратегии для успеха в конкуренции в динамичных условиях внешней среды и создать управляющий инструментарий для превращения этой стратегии в текущие производственно-хозяйственные планы, программы и проекты. С другой стороны, в рамках целостной системы страте​гического управления должно функционировать четко организо​ванное стратегическое планирование. Метод стратегического уп​равления сочетает стратегический подход к постановке задач и программно-целевой (проектный) подход к их реализации.
Отметим взаимосвязь выделенных понятий. Под стратегией понимается совокупность средств, с помощью которых фирма стре​мится обеспечить достижение своих долгосрочных целей. Страте​гическое планирование - это описание процесса формирования как долгосрочных целей, так и самой стратегии их достижения. Стра​тегическое управление — процесс управления долгосрочными целя​ми, выработкой стратегии и ее претворением в жизнь. Таким обра​зом, стратегическое управление определяется и человеческими ас​пектами управления, и рынками, и предприятиями, и финансами. Оно включает и стратегию, и стратегическое планирование и фор​мирует тот способ, с помощью которого реализуется стратегия фир​мы. Процесс развития организации не может быть представлен только как процесс устранения причин текущих несоответствий. Это процесс, ориентированный на перспективу и организуемый соответствующим образом, исходя из требований и тенденций из​менения внешней среды. Это требует четкого представления о ре​альных возможностях организации, умения правильно определять и выбирать направления развития, обосновывать перспективные цели и способы их достижения и многое другое, что составляет сущ​ность стратегического управления.
Стратегическое управление является сферой деятельности выс​шего руководства фирмы, главная задача которого состоит в оп​ределении эффективных направлений развития организации, постановке целей деятельности, оптимальном распределении ре​сурсов, использовании конкурентных преимуществ фирмы. Стра​тегическое управление выступает и как процесс, посредством которого осуществляется взаимодействие организации с ее окру​жением, и как система методов и инструментов принятия и реа​лизации стратегических решений. Высшее руководство фирмы, анализируя ситуацию на рынке, с учетом возможностей (потен​циала фирмы, выбирает соответствующие стратегии и строит ме​ханизм стратегического управления. Основными принципами стратегического управления выступают:
· обоснованный выбор целей и стратегий развития фирмы (по​ведения на рынке, новой продукции, технологий и др.);
· постоянный поиск новых форм и видов деятельности для повышения конкурентоспособности фирмы;
· обеспечение взаимодействия между фирмой и внешней сре​дой, между всеми элементами организации;
177

· индивидуализация стратегий с учетом особенностей конкрет​ной фирмы;
· отделение задач стратегического управления от задач опера​тивного управления.
В реальности данные принципы в разной степени реализуют​ся в организациях, что отражается на конкурентных преимуще​ствах.
Стратегическое управление включает комплекс взаимосвязан​ных управленческих процессов: анализ среды (внешней и внутрен​ней), определение миссии и целей фирмы, выбор стратегии, ее реализацию, контроль и оценку выполнения стратегии.
Анализ среды. Анализ среды является отправным моментом в стратегическом управлении, так как он формирует исходную базу для определения миссии и целей фирмы, а также для выработки стратегии развития. Стратегический анализ является способом ре​ализации системного и ситуационного подхода при изучении раз​личных факторов, влияющих на деятельность фирмы и определя​ющих процесс стратегического управления. Задачей анализа яв​ляется получение полной характеристики объекта, выявление особенностей, закономерностей и тенденций его развития.
Анализ среды предполагает изучение внешней и внутренней сре​ды фирмы. Анализ внешней среды представляет собой оценку состо​яния и перспектив развития важных для фирмы факторов окружа​ющей среды прямого и косвенного воздействия. Анализ внешней среды служит инструментом, при помощи которого разработчики стратегии контролируют состояние внешних факторов с целью предвидения потенциальных угроз и открывающихся возможнос​тей. Анализ среды позволяет фирме не только прогнозировать воз​никновение угроз и новых возможностей, но и разработать ситуа​ционные решения для непредвиденных обстоятельств, стратегию развития фирмы. Угрозы и возможности проявляются в различных областях внешнего окружения, соответственно которым строится анализ: макроэкономические, правовые факторы, факторы научно- технического и технологического развития, состояние и развитие инфраструктуры, факторы конкуренции, социально-культурные факторы, состояние политических процессов и международные факторы. Анализ внешней среды позволяет фирме:
· обозначить главные экономические характеристики отрасли;
· определить движущие силы отрасли;
· провести оценку уровня конкуренции и конкурентной по​зиции предприятия в отрасли;
· прогнозировать вероятные действия ближайших конкурен​тов;
· определить ключевые факторы успеха;
оценить перспективы развития отрасли.

Анализ внутренней среды фирмы вскрывает ее возможности, потенциал, на который рассчитывает фирма в конкурентной борь​бе для достижения своих целей. Анализ внутренней среды позво​ляет оценить соответствие фактической миссии и целей фирмы ранее заявленным, социальную ответственность фирмы перед сво​ими сотрудниками и обществом. Внутренняя среда анализирует​ся по следующим направлениям: функция управления, производ​ство, маркетинг, персонал, финансы, организационная культура. Анализ состояния фирмы позволяет:
· оценить стратегии организации;
· провести SWOT-анализ (анализ сильных и слабых сторон фирмы, внешних угроз и возможностей, связанных с изменени​ем среды);
· выполнить сравнительную оценку конкурентного положения фирмы, структуры ее затрат и затрат конкурентов.
Основными источниками информации при анализе являются уставные, отчетные документы и другая внутренняя информация, данные о развитии отрасли, специальные издания, периодическая печать, наблюдения за деятельностью фирмы, беседы с руковод​ством и сотрудниками фирмы.
Определение миссии и целей фирмы. Процесс определения мис​сии и целей фирмы состоит из трех основных подпроцессов. Пер​вый состоит в формировании миссии фирмы, которая в концент​рированном виде выражает предназначение фирмы, смысл ее су​ществования. Миссия отражает не только продуктовое назначение фирмы, но и выражает общественную, социальную необходимость ее деятельности. В миссии сформулированы основные направле​ния деятельности организации и мотивации ее персонала, кото​рые определяют положение фирмы в обществе. Далее формиру​ются долгосрочные цели. Цели обычно связывают с конкуренцией в долгосрочной перспективе и созданием соответствующих кон​курентных преимуществ. Завершающим этапом является форми​рование краткосрочных целей организации, которые должны быть согласованы с долгосрочными целями фирмы.
12*
179

Стратегическое планирование. Важнейшим элементом системы стратегического управления является стратегическое планирова​ние. Стратегическое планирование ставит целью комплексное обос​нование проблем, с которыми может столкнуться фирма в пред​стоящем периоде, и на этой основе разработать показатели раз​вития фирмы. С другой стороны, стратегическое планирование является вершиной системы планов фирмы, которая включает кроме стратегического плана планы текущей деятельности (так​тические планы), оперативные планы.

Стратегическое планирование — это вид плановой работы, со​стоящей в разработке стратегических планов, предусматривающей выдвижение таких целей и стратегий развития фирмы, реализа​ция которых обеспечит ее эффективное функционирование в дол​госрочной перспективе, быструю адаптацию к динамическим ус​ловиям внешней среды. Стратегическое планирование представ​ляет собой процесс определения целей организации, а также путей их достижения, выбора специфических стратегий развития, опре​деление необходимых ресурсов и их распределение с целью обес​печения эффективной работы фирмы в будущем. Его задача за​ключается в обеспечении нововведений и организационных изме​нений для адекватной реакции на изменения внешней среды.
Процесс стратегического планирования включает использова​ние как формальных, так и неформальных процедур его реализа​ции. Для правильной оценки взаимодействия всех подразделений организации, видов ее деятельности процесс планирования нуж​но структурировать, формализовать и организовать. Это способ​ствует снижению рисков при принятии решений по развитию фирмы. Процесс стратегического планирования предполагает по​стоянное решение задач, связанных с выбором альтернативных действий. Вариантность реализуется через ситуационный подход к планированию, предполагает наличие альтернативных стратегий и механизмов их реализации. Основными элементами выбора яв​ляются миссия, цели, стратегия, программы и проекты, ресурсы и механизм их распределения. В процессе стратегического плани​рования должны быть найдены ответы на вопросы: каково истин​ное позиционирование фирмы на рынке, в отрасли; каково виде​ние будущего организации со стороны ее руководства; какие су​ществуют ограничения в реализации миссии и целей фирмы; что делать для реализации этих целей.
Модель процесса стратегического планирования охватывает первые три этапа процесса стратегического управления: анализ и оценку среды, формирование миссии и целей фирмы; анализ и выбор стратегии. Применительно к стратегическому планиро​ванию под логикой разработки планов принимают упорядоченную последовательность, взаимосогласованность и обоснованность процедур, связанных с решением проблем планирования, а так​же определение исходного пункта, отправляясь от которого они должны решаться. Содержание логики планирования раскрыва​ют следующие структурные элементы:
· определение целей, которых необходимо достичь в плановом периоде;
· анализ исходного уровня развития фирмы;
· определение объема и структуры потребностей в плановом периоде;
· определение объема и структуры ресурсов, имеющихся на начало планового периода и вновь формируемых в плановом пе​риоде;
· согласование потребностей и ресурсов на основе ранжирова​ния потребностей и подготовки проектов управленческих решений.
Структура процесса стратегического планирования включает следующие четыре элемента (этапа):
1) оценка — менеджеры оценивают конкурентоспособность фирмы, определяя ее сильные и слабые стороны;
2) выбор — опираясь на результаты оценки, менеджеры разра​батывают стратегические альтернативы с тем, чтобы выбрать наи​более подходящую стратегию;
3) исполнение — после принятия стратегии разрабатываются обеспечивающие планы, совершенствуются методы и процедуры планирования, мобилизуются людские, финансовые и материаль​ные ресурсы фирмы;
4) анализ — приведенный в действие план должен периодичес​ки подвергаться анализу с тем, чтобы можно было вносить необ​ходимые коррективы.
Требования к стратегическому плану. К стратегическим планам предъявляются следующие требования:
· соответствие плана миссии организации;
· увязка плана с имеющимися ресурсами, его соответствие сти​лю управления фирмой;
· совместимость планов структурных подразделений фирмы;
· объективная оценка складывающейся ситуации;
· развернутое описание мероприятий и сроков их осуществ​ления, описание ожидаемых последствий;
· обобщение большого фактического материала.
Результатом функционирования системы стратегического пла​нирования является совокупность взаимоувязанных планов, в которых отражены принятые стратегические решения и распре​деление ресурсов. Стратегический план служит формой материа​лизации плановой деятельности, в которой фиксируются цели, стратегии, программы развития и распределение ресурсов. Стра​тегическое планирование включает также разработку планов и программ реализации поддерживающих стратегий (НИР, про​изводство, продуктовые стратегии). Таким образом, основным продуктом стратегического планирования являются главные на​правления деятельности (содержанием которых является страте​гия фирмы на обозримое будущее), планы развития, включающие мероприятия, необходимые для создания новых поколений про​дуктов и услуг, пути выхода на новые рубежи в соответствии с базовой стратегией фирмы.
Стратегический план служит ориентиром, базой для разработ​ки тактических (годовых) планов текущей деятельности органи​зации и оперативных планов. Одновременно он служит и ограни​чением при принятии решений относительно основных направ​лений деятельности, выбора рынков и поведения на них. Стратегический план представляет собой набор конкретных реше​ний и действий, предпринимаемых руководством фирмы и веду​щих к реализации стратегий, предназначенных для достижения целей организации.
Поскольку оценка перспектив в условиях стихийного развития рынка крайне неопределенна, стратегическое планирование не может ориентировать фирму на достижение конкретных количе​ственных показателей и поэтому обычно ограничивается разработ​кой лишь важнейших качественных и оценочных количественных показателей, конкретизируемых в программах и проектах. Через них осуществляется координация перспективных направлений развития всех подразделений фирмы с учетом их потребностей и ресурсов. На основе ориентиров стратегического плана и программ разрабатываются другие виды планов, которые содержат не толь​ко оценочные характеристики, но и количественные показатели, детализированные с точки зрения выбора средств для реализации целей, намеченных в рамках стратегического планирования.
Структура стратегического плана. В общем виде структура стра​тегического плана может быть следующей:
1) предположения о характере изменений внешней среды, тен​денциях развития отрасли и рыночных позициях фирмы, прогноз конкуренции;
2) стратегические цели предприятия, миссия, основные долго​временные цели развития и финансовые задачи фирмы и ее стра​тегических хозяйственных подразделений (СХП);
3) общая стратегия, стратегии СХП;
4) план действий по созданию конкурентных преимуществ;
5) функциональные поддерживающие стратегии (производство, НИОКР, маркетинг, финансы, персонал и др.), планы меропри​ятий и бюджеты для реализации функциональных стратегий;
6) перечень необходимых программ и проектов развития;
7) ресурсы, необходимые для реализации стратегий;
8) экономическая оценка плана и оценка рисков реализации стратегий;
9) временные этапы реализации стратегического плана.
Важнейшей особенностью формирования стратегического пла​на является наличие механизма адаптации планов фирмы к ме​няющимся внешним условиям развития. Чтобы обеспечить адап​тивный характер стратегического планирования, все виды планов (особенно тактические) должны предусматривать действия на слу​чай непредвиденных обстоятельств. Разработанный стратегичес​кий план может оказаться неэффективным, если фирма не создаст механизма его реализации, включающего графики реализации плана, определение сроков и ответственных, систему контроля, мотивации, участие высших руководителей организации в его реализации. Реализация стратегического плана предполага​ет формирование организационной культуры, позволяющей реа​лизовать стратегию, и соответствующего корпоративного клима​та, ориентированного на развитие фирмы.
Программы и проекты стратегического плана. При разработке и реализации стратегического плана на фирме возникают пробле​мы (организационные, научно-технические, социальные и др.), которые затрагивают интересы нескольких подразделений и дру​гих фирм. Для их решения формируются специальные комплекс​ные программы, представляющие собой взаимосвязанную совокуп​ность организационных, финансовых, социальных и других ме​роприятий, координируемых специально созданным для этой цели подразделением. Программы осуществляются на основе конкрет​ных проектов — определенной совокупности работ, направленных на решение поставленных задач на основе выделенных ресурсов и заданных ограничений. Программы, в свою очередь, подкреп​ляются конкретными проектами, имеющими определенную сто​имость, график реализации и технико-экономические параметры. С этих позиций программа может бьггь представлена как совокуп​ность проектов, объединенных общей целью, выделенными ресур​сами, временем выполнения, технологией и организацией. Стра​тегические программы и проекты закладывают основу будущей эффективности, что требует создания системы исполнения, пост​роенной на управлении проектами.
Основными характеристиками проекта являются его назначе​ние, стоимость, объем работ, сроки реализации, качество, ресур​сы, требующиеся для его осуществления, исполнители, риски, конкурентоспособность и др. В процессе выбора, разработки и реализации проекта необходимо учитывать целый ряд факторов (социальных, экологических, экономических и др.). Многообра​зие проектов, разрабатываемых в процессе реализации стратегии фирмы, велико. В соответствии со сферой деятельности выделя​ются организационные, экономические, технико-технологичес​кие, социальные и комплексные проекты. С точки зрения пред​метной области выделяются следующие виды проектов:
· проекты исследования и развития (к ним относятся проек​ты реструктуризации предприятий, проекты создания организа​ционных структур, организационного развития, конверсии и др.);
· инновационные проекты, реализующие разработку и приме​нение различных нововведений;
· инвестиционные проекты, связанные с созданием и обнов​лением основных фондов;
· образовательные проекты;
· комплексные проекты.
По существу, все эти виды проектов являются проектами раз​вития соответствующего элемента деятельности организации. Проекты (также как и программы) являются объектами управле​ния. Успех реализации проекта как важного элемента стратегичес​кого развития организации во многом определяется качеством управления проектом. Под управлением проектом понимается уп​равление изменениями, которые должны быть произведены в ре​зультате осуществления проекта. Состав участников проекта, рас​пределение функций и ответственности зависит от сложности, вида и фазы жизненного цикла проекта. Эффективность реализа​ции проектов стратегического развития фирмы определяется со​отношением финансовых затрат и результатов, а также социаль​ной значимостью проекта.
Процесс стратегического управления не заканчивается разра​боткой стратегического плана. Он включает практическую реали​зацию намеченных в плане действий, отслеживание изменений во внешней среде и конкурентных позиций предприятия, а также корректировку принятого стратегического плана при изменении целей или условий деятельности фирмы. Реализация стратегичес​ких планов должна сопровождаться созданием условий осуществ​ления реализуемой стратегии. В первую очередь это касается про​ведения стратегических изменений в организации.
8.2. Виды стратегий развития малых предприятий
Многофакторность стратегий предопределяет разработку ряда стратегических альтернатив, из которых осуществляется выбор. Стратегические альтернативы представляют набор различных стратегий, позволяющих достичь стратегических целей при раз​ном влиянии факторов и использованных ресурсов. При опреде​лении стратегических альтернатив фирмы две проблемы являют​ся ключевыми:
· определение реальных возможностей для изменения страте​гии, наличие ограничений в улучшении принятой стратегии и возможное пространство для коренного изменения стратегии;
· определение таких изменений стратегии, которые позволя​ют создать существенные конкурентные преимущества.
Базовые стратегии. Выбор стратегии из ряда возможных про​изводится по определенным критериям, в ранжировании которых решающая роль принадлежит высшим руководителям организа​ции. Многообразные стратегии, которые используют фирмы, яв​ляются различными модификациями нескольких базовых страте​гий, каждая из которых эффективна при определенных условиях и состоянии среды. Понятие базовой конкурентной стратегии ха​рактеризует вид конкурентного преимущества и сферу, в которой оно достигается. В реальном бизнесе выделяют четыре базовых стратегии.
1. Стратегия ограниченного роста — цели развития устанавли​ваются «от достигнутого» и корректируются в соответствии с из​меняющимися условиями. Это самый простой, удобный и наиме​нее рискованный способ действия. Его выбирают фирмы в сло​жившихся сферах деятельности со стабильной технологией.
2. Стратегия роста — характеризуется динамичным уровнем развития с быстро меняющейся технологией. Этой стратегии при​держиваются компании, стремящиеся к высоким темпам эконо​мического роста. Эта стратегия включает:
· стратегию концентрированного роста (усиление позиций на рынке, развитие рынка, развитие продукта);
· стратегию интегрированного роста (приобретение собствен​ности, внутреннее расширение);
· стратегию диверсифицированного роста (производство но​вых продуктов).
3. Стратегия сокращения — целенаправленное и сбалансирован​ное сокращение данного бизнеса в связи с изменениями на рын​ке, в экономике в целом и т. п. В рамках данной стратегии име​ются варианты ликвидации, сокращения и переориентации.
4. Комбинированная стратегия — выступает целесообразным сочетанием всех рассмотренных выше базовых стратегий. Данной стратегии придерживаются, как правило, крупные фирмы, функ​ционирующие в нескольких отраслях.
Каждая из выделенных стратегий представляет собой базовую стратегию, которая имеет множество альтернативных вариантов. При выборе стратегии необходимо иметь в виду, что новые страте​гии как в традиционных отраслях, так и в новых сферах бизнеса должны соответствовать накопленному потенциалу фирмы. Суще​ствует несколько методических подходов к планированию страте​гических альтернатив и выбору стратегии (матрица возможностей по товарам / рынкам; матрица Бостонской консультационной груп​пы — метод оценки позиций фирмы на рынке и др.), которые де​тально рассматриваются в специальной литературе.
Деятельность по стратегическому управлению связана с опреде​лением целей и конкретных стратегий развития фирмы, поддер​жанием системы взаимоотношений между организацией и ее окру​жением. Одним из конечных результатов стратегического управле​ния является мобилизация системного потенциала для реализации целей организации в будущем. Этот результат находит воплощение в планах развития фирмы (в первую очередь в стратегическом пла​не и конкретных программах и проектах развития). Другим конеч​ным результатом стратегического управления являются внутренние изменения и новая структура фирмы, обеспечивающие чувствитель​ность организации к изменениям внешней среды и соответствую​щую адаптацию.
Организационные изменения. Как уже отмечалось, стратегия организации должна быть адекватной изменениям внешней сре​ды. Таким образом, смысл стратегического управления сводится к процессу управления стратегическими изменениями, и его эф​фективность определяется эффективностью стратегических изме​нений. Реализация стратегии предполагает проведение в фирме комплекса изменений, без которых невозможно достичь успеха, даже имея эффективную стратегию. Проведение стратегических изменений — это основа осуществления стратегии. Под изменени​ями в организации понимают решения ее руководства внести из​менения в одну или более внутренних составляющих организации, относящихся к целям, задачам, структуре, технологии, человечес​кому фактору, что вызвано переменами во внешней или внутрен​ней среде. Для выживания организации ее руководство должно периодически оценивать и корректировать стратегические цели и задачи в соответствии с изменениями внешней среды и самой организации. Часто необходимость менять цели обнаруживается с помощью системы контроля.
Структурные изменения относятся к изменениям в системе рас​пределения полномочий и ответственности, в координационных и интеграционных механизмах, управленческой иерархии, степе​ни централизации. Это одна из самых распространенных форм изменений в организациях. Изменения в технологии относятся к внедрению нового оборудования (инновациям), изменениям нормативов, характера работы. Изменения в персонале подразуме​вают модификацию возможностей, целевых установок или пове​дения сотрудников организации. Они могут охватывать техничес​кую подготовку, подготовку к межличностному или групповому общению, повышение квалификации, внедрение программ по по​вышению удовлетворенности работой, качества трудовой жизни.
Необходимость и характер стратегических изменений зависят от способности организации эффективно работать в новых услови​ях, определяются состоянием отрасли, рынка, организации, про​дукта. Стратегические изменения затрагивают многие стороны деятельности организации и элементы ее структуры. Они носят комплексный характер. Наибольшие трудности возникают при проведении изменений в организационной структуре и организа​ционной культуре. Изменения в организационных структурах управления фирмами и создание структур стратегического менед​жмента приобретают форму поиска оптимального соотношения между централизацией и децентрализацией властных функций. Выделяют три уровня стратегических изменений в организации:
1) коренная реорганизация — необходимость в ней возникает, например, когда фирма покидает одну отрасль и переходит в дру​гую. При этом меняются миссия организации, номенклатура ее продукции и рынки сбыта, происходят изменения в технологии, составе ресурсов. При коренной реорганизации у руководства фирмы возникают наибольшие трудности с реализацией страте​гии;
2) радикальные изменения — изменения, как правило, связаны с глубокими структурными преобразованиями внутри организа​ции, обусловленными разделением или слиянием с другой анало​гичной организацией. Объединение разных коллективов, появле​ние новых продуктов, структурных подразделений вызывает не​обходимость проведения изменений в организационной структуре и соответствующей корректировки организационной культуры;
3) умеренные изменения — наиболее часто встречающиеся стра​тегические изменения. Необходимость в них возникает всякий раз, когда организация выводит новый продукт на освоенный или новый рынок. Изменения, как правило, связаны с маркетингом и организацией производства. Так как основные усилия фирма направляет на привлечение внимания покупателей к новому то​вару, ведется активный поиск новых каналов сбыта и разъясни​тельная реклама.
Управление организационными изменениями. Управление орга​низационными изменениями может включать ряд этапов:
• давление и побуждение — руководство фирм должно осознать необходимость изменений под давлением таких внешних факто​ров, как возросшая конкуренция, изменения в экономике, появ​ление новых нормативных актов или внутренних факторов (сни​жение производительности, возросшие затраты, высокая текучесть кадров, большое число жалоб работников);
· посредничество и переориентация внимания — может возник​нуть необходимость в посреднических услугах, которые должны привести к переориентации высшего руководства на внутренние проблемы;
· диагностика и осознание — руководство фирмы собирает ин​формацию, определяет причины возникновения проблем. Опре​деление области проблемы ведет к осознанию конкретных про​блем;
· нахождение нового решения и разработка мер по его исполне​нию',
· эксперимент и выявление — обычно организация проводит испытания планируемых изменений, выявляя скрытые трудности, прежде чем внедрять новшества в крупных масштабах;
· подкрепление и согласие — основываясь на положительных результатах, организация принимает новые методы. Возникает необходимость в мотивации людей, чтобы они приняли измене​ния.
Как показывает практика, изменения встречают сопротивление сотрудников фирмы, если эти изменения меняют привычное те​чение событий или содержат скрытые угрозы положению челове​ка в организации. Персонал сопротивляется изменениям по не​скольким причинам:
· неопределенность — возникает, когда человек не информиро​ван о последствиях изменений;.
· ощущение потерь — люди считают, что нововведения умень​шат их полномочия в принятии решений, формальную или нефор​мальную власть, доступ к информации;
· убеждение, что перемены не принесут ожидаемых результатов.
Основные методы, с помощью которых можно уменьшить или
устранить сопротивление изменениям, состоят в следующем:
· образование и передача информации — подразумевается откры​тое обсуждение идей и мероприятий, что поможет сотрудникам убедиться в необходимости перемен до того, как они будут про​ведены;
· привлечение подчиненных к принятию решений — дает возмож​ность сотрудникам, которые могут оказать сопротивление изме​нениям, свободно выразить свое отношение к новшествам;
· облегчение и поддержка — средства, с помощью которых со​трудники легче вписываются в новую обстановку. Возможна до​полнительная профессиональная подготовка и повышение квали​фикации сотрудников, чтобы они могли отвечать новым требова​ниям;
· материальное и моральное стимулирование — включает повы​шение оплаты труда, обязательство не увольнять сотрудников ит. п.;
· кооптация — означает предоставление лицу, которое оказы​вает сопротивление изменениям, ведущей роли в принятии реше​ний о введении новшеств;
· маневрирование — выборочное использование информации, предоставляемой работникам, составление четкого графика меро​приятий;
· поэтапность преобразований — дает возможность постепен​ного привыкания к новым условиям;
· принуждение — угроза лишить работы или продвижения по службе, повышения профессиональной квалификации и заработ​ной платы, назначения на новую должность.
Эффективное проведение стратегических изменений — залог успешной реализации стратегии.
8.3. Выбор стратегии развития малого предприятия
Определение стратегических альтернатив является следующим этапом процесса стратегического управления и занимает ключе​вое место. На этом этапе на основе оценки действия всех факто​ров внешней и внутренней среды определяются позиции предпри​ятия на рынке, выявляются стратегические задачи, альтернатив​ные способы (стратегии) их решения. Чтобы стать стратегией, этот набор проблем и задач должен превратиться в систему: все меро​приятия должны быть ориентированы на долговременные цели, увязаны по ресурсам и времени, должны эффективно сочетаться и дополнять друг друга с точки зрения задач структурных подраз​делений фирмы.
Вместе с определением общей, корпоративной стратегии про​исходит разработка поддерживающих ее стратегий бизнеса и фун​кциональных стратегий. В основе успешной стратегии должно лежать создание и использование конкурентных преимуществ. Это может быть и способность продавать продукцию по низким це​нам, и обеспечение высокого качества продукции, и комплекс сервисных услуг, и выгодное местоположение фирмы или ее фи​лиалов. Это означает, что стратегия должна не только поддержи​вать имеющиеся конкурентные преимущества, но и инициировать новые.
Выбор стратегии развития фирмы неразрывно связан с таки​ми понятиями стратегического управления, как потенциал фир​мы и ее конкурентоспособность. Потенциал фирмы представляет собой совокупность ее возможностей по выпуску продукции и оказанию услуг и включает внутренние переменные и управлен​ческий потенциал. Возможности организации предопределены ее ресурсами (факторами производства), находящимися в ее распо​ряжении. К ресурсам фирмы относятся технические, технологи​ческие, кадровые, информационные, финансовые, организацион​ные (структура, система принятия решений, контроля и т. п.) и временные ресурсы. В рыночной экономике потенциал органи​зации зависит как от внутренних факторов, так и от потребитель​ского спроса, действий конкурентов, экономической ситуации в стране и др. К особенностям потенциала фирмы можно отнес​ти его вероятностный характер, изменчивость и др.
Потенциал предприятия во многом определяет такую важную для стратегического развития фирмы характеристику, как конку​рентоспособность. Конкурентоспособность фирмы характеризует ее способность противостоять конкурентам, вести эффективную кон​курентную борьбу за рынки сбыта. Конкурентоспособность фир​мы является относительной характеристикой, определяемой объектом сравнения. Факторами, определяющими конкуренто​способность фирмы, являются потенциал фирмы (ресурсный и инновационный), умелый выбор стратегии, потенциал ее выс​шего руководства, финансовые результаты ее деятельности.
По содержанию стратегия фирмы является моделью поведе​ния, механизмом достижения ее целей. Таким образом, задачей стратегического управления является реализация целей организа​ции за счет имеющегося потенциала в соответствии с требовани​ями внешней среды для достижения конкурентных преимуществ и эффективного функционирования фирмы.
В целом на разработку стратегии влияет целый ряд факторов: миссия и цели фирмы, состояние рынков, потенциал фирмы, кон​курентные преимущества, характер продукции и услуг, организа​ция бизнеса и возможность организационных изменений, програм​мы и проекты развития, организационная культура, компетентность и амбициозность высшего руководства. Эти факторы одновремен​но являются и элементами стратегического управления фирмой.
Важным в процессе стратегического управления является оп​ределение приоритетов развития фирмы, на которые будут направ​лены ее главные усилия и ресурсы. Приоритеты могут касаться выделения привлекательных рыночных секторов, продукции, организационных построений и др.
В общем виде стратегии развития могут быть структурирова​ны следующим образом:
· корпоративные — стратегии, являющиеся общими для всех подразделений фирмы;
· стратегии бизнеса — по направлениям деятельности органи​зации;
· функциональные -1 стратегии развития отдельных сторон де​ятельности организации (маркетинга, научных исследований, пер​сонала и др.).
Процесс выбора стратегии состоит из следующих этапов:
· разработка стратегий, позволяющих достичь поставленных целей, при этом желательно предложить и разработать, возможно, большее число альтернативных стратегий;
· анализ и оценка — анализ альтернатив в рамках выбранной общей стратегии и их оценка по степени пригодности для дости​жения главных целей фирмы;
· корректировка общей стратегии и разработка поддерживаю​щих стратегий.
На выбор стратегии влияют многочисленные факторы:
· ценности, которыми руководствуются при принятии страте​гии высшие менеджеры организации;
· характер целей, которые ставит перед собой фирма;
· состояние и предсказуемость внешней среды;
· уровень риска, на который может пойти руководство фир​мы при реализации ее стратегии;
· потенциал фирмы, ее внутренняя структура, сильные и сла​бые стороны;
· опыт реализации прошлых стратегий;
· фактор времени.
Выводы
1. Стратегическое управление представляет собой целостную систему действий по развитию фирмы, направленную на поиск, идентификацию и реализацию долгосрочных конкурентных пре​имуществ.

2. Важнейшим элементом системы стратегического управления является стратегическое планирование. Стратегическое планиро​вание — это процесс определения целей организации, а также пу​тей их достижения, выбора специфических стратегий развития, определение необходимых ресурсов и их распределение с целью обеспечения эффективной работы в будущем. Для успешной реа​лизации стратегических планов разрабатываются программы и проекты развития, которые носят комплексный целевой харак​тер.
3. Реализация стратегии фирмы зависит от эффективности си​стемы стратегических изменений, главными из которых являют​ся изменения в организационной структуре и организационной культуре.
Вопросы для самоконтроля
1. Чем вызвана необходимость стратегического управления разви​тием малого предприятия?
2. Раскройте сущность стратегического управления.
3. В чем состоят основные задачи стратегического управления ма​лым предприятием?
4. Назовите основные этапы стратегического управления.
5. В чем заключаются особенности процесса стратегического пла​нирования на малом предприятии?
6. Какова структура потенциала предпринимательской единицы?
7. Раскройте роль программ и проектов развития в реализации стратегии.
8. Назовите основные характеристики и типы проектов.
9. Почему успешность реализации стратегии зависит от проведе​ния стратегических изменений

· Глава 9
· ФРАСТРУКТУРА МАЛЫХ ПРЕДПРИЯТИЙ
9.1. Макроокружение и деловая среда организации
фраструктура бизнеса является частью внешней среды организации. Внешняя среда многообразна и неоднородна по своему у. Она включает большое число компонентов, которые ока- 7г различное (по степени, характеру и периодичности) влия- | организацию, могут предоставить невиданные возможность дать серьезные угрозы. Во внешнюю среду входят экономи-политическая, правовая, социальная, технологическая ie составляющие. Происходящие во внешней среде измене- озрастание ее сложности и неопределенности усиливают ее 'ствие на организацию. Предпринимательский подход к уп- 1Ю связан с систематическим контролем за внешней средой кой факторов, которые с наибольшей вероятностью могут]ечить успех организации. Можно выделить две относительно омные части внешней среды, по-разному оказывающие вли- на организацию, — макроокружение и непосредственное ок​не (деловая среда).
акроокружение
'акроокружение является частью внешней среды, общей для изации. Можно выделить различные его уровни — глобаль- международный и национальный. В связи с глобализацией еса представляет интерес выделение и рассмотрение состав- их внешней среды на глобальном уровне: информационно- алогической, экологической, рыночной, экономической, по- :еской, социальной, технологической и др. Кономическая составляющая макросреды определяет общий ень экономического развития рыночных отношений, конку- тш, т. е. экономические условия, в которых работают орга- ции. Ее основными параметрами являются: валовой внутрен- продукт, инфляция, процентная ставка, валютный курс, де- IT бюджета, уровень безработицы, ставки налогообложения, изводительность труда, заработная плата и др. Изменения этих гоэкономических показателей влияют на уровень жизни на- ния, платежеспособность потребителей, колебания спроса, еделяют инвестиционную политику, уровень цен, прибыль

ность и т. п. Предприимчивые компании могут получать преиму​щества перед конкурентами в результате использования знаний о тенденциях развития экономики. Многие фирмы начинают пре​успевать именно в моменты экономического подъема с началом очередного цикла. Менеджеры должны определить тип экономи​ческой ситуации, который вероятнее всего положительно скажется на их бизнесе.
Политическая составляющая, представленная органами госу​дарственной власти, а также партиями, блоками, группами и дру​гими организациями, определяет цели и направления развития общества, его идеологию, внешнюю и внутреннюю государствен​ную политику в различных областях, пути и средства их реализа​ции правительством. Политическая система оказывает существен​ное влияние на деловую активность организаций, она создает трудности и возможности для развития многих сфер бизнеса. Организация должна иметь четкое представление о стабильности политической ситуации, предстоящей смене (если таковая наме​чается) политических партий и лидеров, их программах, направ​лениях деятельности и отраслях, которые они намереваются под​держивать; возможностях различных групп лоббирования, их ин​тересах и влиянии на принятие тех или иных законов и других нормативных актов. Информированность об этих процессах по​зволяет одним организациям воспользоваться благоприятными возможностями для укрепления своих позиций, завоевания новых рыночных ниш, расширения сферы деятельности, другим — из​бежать или снизить потери.
Правовая составляющая — это законы и другие правовые акты, устанавливающие допустимые нормы деловых взаимоотношений, права, ответственность, обязанности организаций, регулирующие деятельность, включая ограничения на отдельные ее виды, опре​деляющие формы и методы защиты интересов и др. От знания и правильного толкования принятых законов и правовых норм за​висит правомерность заключения и выполнения тех или иных контрактов, законность деловых операций, возможность решения спорных и других вопросов, связанных с деятельностью органи​зации, осуществляемой в рамках существующего законодательства.
Социальная составляющая макросреды отражает социальные процессы и тенденции, происходящие в обществе и влияющие на деятельность организации: традиции, ценности, привычки, эти​ческие нормы, стиль жизни, отношение людей к работе, вкусы и психологию потребителей. В нее входит социальная структура общества, его демографические характеристики, такие как уровень рождаемости, средняя продолжительность жизни, темпы роста численности населения, миграция, уровень образования, квали​фикации и т. п. Социальная составляющая макросреды, влияя на уровень спроса, потребительские предпочтения, выбор рынков сбыта продукции, определяет основные параметры регионально​го рынка рабочей силы, от которого зависит выбор месторасполо​жения предприятия: наличие необходимой численности работников, определенный уровень их образования и квалификации, соответ​ствие возрастным и другим требованиям. Стремление к здорово​му образу жизни, изменившееся отношение к охране окружающей среды, появление новых традиций, ценностей и другие тенденции приводят к существенным социальным изменениям в долгосроч​ной перспективе. Это может для одних компаний открывать боль​шие перспективы развития, а для других — определенные трудно​сти и проблемы.
Технологическая составляющая включает научные и технологи​ческие факторы. На их основе организация может модернизиро​вать старую и выпускать новую продукцию, совершенствовать и разрабатывать технологические процессы. При этом она может не только использовать результаты научных исследований и раз​работок, полученных в данной отрасли, но и заимствовать их из других отраслей. В настоящее время как никогда раньше наблю​дается быстрое внедрение инноваций в компаниях. Бурное раз​витие электронной коммерции — лишь один из последних при​меров значительных изменений в бизнесе, возникших в резуль​тате внедрения информационных технологий. Деятельность компаний, которые осознали важность технологических иннова​ций, свидетельствует о том, что их бизнес развивается ускорен​ными темпами. Это не значит, что все новые технологии обяза​тельно приводят к успеху. Многие запатентованные технологии не имеют спроса на рынке. Некоторые предприимчивые компа​нии начинают работать на рынках, приносящих наибольшие при​были, их бизнес растет, но в течение непродолжительного време​ни, поскольку они вытесняются более сильными конкурентами.
13:
195
	' Рынок \ \
	•-'Л
	7 Право

	«'Л
	Организация
	

	\ \
	
	/ /

	Природно- \ V/ . географические
	
	N. / '
V /
FV Технология j

Природно-географические факторы связаны с климатическими условиями, запасами природных ресурсов, экологической обста​новкой. Природные катаклизмы, изменения климата, ограничен​ность природных ресурсов, загрязнение окружающей среды и дру​гие негативные процессы оказывают все большее влияние на де​ятельность организации. Например, уменьшение запасов природных ресурсов вызывает необходимость их вторичного ис​пользования, разработки ресурсосберегающих технологий, заме​нителей сырья, традиционных материалов и видов энергии. Ухуд​шение экологической обстановки требует соблюдения экологичес​

ких стандартов при производстве и эксплуатации продукции, ути​лизации отходов, строительства очистных сооружений, запреще​ния производства отдельных видов товаров и т. д. Для решения этих и подобных проблем организации вынуждены вкладывать значительные средства в разработку новых технологий, охрану окружающей среды и т. п.
[image: image15.jpg]

Деловая среда
Социально- культурный сектор
Международный сектор
Рис. 9.1. Изменение деловой среды организации
Определить границы деловой среды довольно сложно. Для это​го необходимо проанализировать, в какой сфере деятельности или отрасли организация работает, и определить, с какими элемента​ми внешней среды (организациями, структурами, людьми) она
Деловая среда, являясь частью внешней среды, составляет не​посредственное окружение организации. К деловой среде относят​ся элементы внешней среды фирмы, которые взаимодействуют с ней и оказывают непосредственное влияние на организацию в целом или ее отдельные части. Деловая среда формируется в про​цессе деятельности организации и со временем меняется, когда фирма меняет стратегию, сферу деятельности, производимые про​дукты, рынки и т. п. (рис. 9.1).
Внешняя среда
Экономические условия
Государство
Политика
условия
связана и взаимодействует в процессе достижения поставленных целей.
Потребители продукции и услуг. В эту группу входят непосред​ственные покупатели и клиенты: торговые фирмы, официальные дистрибьюторы, магазины, торговые агенты, фирмы-производи​тели, индивидуальные покупатели и клиенты. Конкретный состав потребителей зависит от сферы деятельности фирмы, специфики ее продукции и услуг, масштабов производства, рынков сбыта и других факторов. Кроме непосредственных покупателей в эту группу могут быть включены общества потребителей, общества экологической защиты и другие подобные организации. Их вли​яние на производителей становится все более заметным, и с ним приходится считаться. Эти организации вступают в непосред​ственное взаимодействие с производителями по поводу качества продукции, добросовестности рекламы, соблюдения экологичес​ких требований и т. д.
[image: image12.jpg]Motpeburenn

KomkypeHTbi

MexayHapoaHbin
cekTop

Mndpactpykypa

locynapcrseHtbie
W MyHUUMNanbHbie
opraHu3auMu

Puc. 9.2. flenoBas cpefia OpraHu3aumm

Воздействие потребителей находит проявление в различных фор​мах: установлении определенного уровня цен; наличии особых тре​бований к качеству, дизайну и техническим характеристикам про​дукции, формам оплаты; угрозе перехода к другому производите​лю; предпочтении определенных торговых марок и т. д. С другой стороны, производители могут оказывать существенное влияние на потребителей, устанавливая более низкие цены, гарантируя высо​кое качество и сроки поставок, предлагая уникальную продукцию или услуги, являясь монополистами в данной отрасли, и т. п.
Поставщики материальных и природных ресурсов. Поставщики сырья, материалов, полуфабрикатов, электрической и тепловой энергии, воды, газа могут непосредственно воздействовать на организацию, создавая ресурсную зависимость, что позволяет им оказывать влияние на себестоимость, качество продукции, сроки ее изготовления и в целом на эффективность деятельности орга​низации. Анализ поставщиков материальных и природных ресур​сов позволяет определить, насколько сильна ресурсная зависи​мость организации и каковы ее причины. При анализе следует обращать внимание на цены товаров и услуг, их качество, соблю​дение сроков, условий и объема поставок, на то, является ли по​ставщик монополистом данного вида ресурсов и возможна ли смена поставщика. Организация должна направлять свои усилия на то, чтобы минимизировать ресурсную зависимость.
Конкуренты. К ним относят те организации, которые реализу​ют на одних и тех же рынках продукцию или оказывают услуги, удовлетворяющие одни и те же потребности. При изучении кон​курентной среды менеджеры должны оценить, насколько сильна конкуренция, как она влияет на деятельность организации, опре​делить главных конкурентов, реальные и потенциальные угрозы с их стороны. Вместе с тем менеджерам необходимо объективно оценивать позиции организации и ее конкурентные преимуще​ства, чтобы выработать определенную конкурентную стратегию. Если на рынке появляются новые фирмы, имеющие намерение производить аналогичный продукт, или уже существующие выпус​кают такой же продукт, то их необходимо включить в группу по​тенциальных конкурентов.
Угрозу для организации могут представлять также фирмы, про​изводящие товары или услуги, которые способны заменить или даже полностью вытеснить ее продукцию. Менеджеры должны проанализировать возможности наличия таких товаров-замените​лей или их появления. Чем более полной и достоверной инфор​мацией о реальных и потенциальных конкурентах располагает фирма, тем лучше она сумеет подготовиться к ответным действи​ям на вызов конкурентов, разработав наступательную или оборо​нительную стратегию.
9.2. Элементы инфраструктуры бизнеса
Инфраструктура бизнеса — это часть деловой среды, которая обеспечивает организацию необходимыми для ее деятельности
финансовыми, трудовыми, информационными ресурсами, транс​портными, консультационными, аудиторскими, страховыми и другими услугами. Это система общих условий функциониро​вания бизнеса, обеспечивающая эффективное движение товарных, финансовых и информационных потоков между продавцами и покупателями с помощью системы организаций и институтов рынка. Она включает финансовые организации, рынок рабочей силы, транспортные организации, консультационные фирмы, страховые компании, государственные и муниципальные органи​зации и органы власти и т. п.
Финансовые организации. К ним относятся различные кредит​но-финансовые учреждения, в частности коммерческие банки, не​банковские кредитные организации, эмиссионные банки и син​дикаты, паевые инвестиционные фонды, общества взаимного страхования и т. д. В условиях рыночной неопределенности обос​нованный выбор финансовых учреждений и анализ их текущей деятельности снижают риск потерь и создают условия для более стабильной работы бизнеса.
Рынок рабочей силы. Этот рынок включает кадровые агентства, службы занятости, учебные заведения, биржи труда и т. п., с ко​торыми организация устанавливает связи и непосредственно вза​имодействует, чтобы обеспечить себя необходимыми трудовыми ресурсами. Сюда же можно отнести и профессиональные союзы. Изучение рынка труда позволяет организации получить информа​цию о наличии рабочей силы, отвечающей ее требованиям (необ​ходимая специальность, квалификация, пол, возраст, образование, опыт работы и др.).
Транспортные организации. Стоимость транспортных услуг мо​жет составлять весомую долю себестоимости продукции. В таких случаях организация испытывает зависимость от транспортных предприятий, уровня цен на транспортные услуги, соблюдения графиков перевозок, сохранности поставляемых грузов. Эта зависимость усиливается, если транспортные организации являются монополистами, поскольку они могут устанавливать высокие та​рифы на перевозки.
Консультационные фирмы. В последние годы в России получа​ет развитие рынок консультационных услуг. Российские предпри​ятия все чаще обращаются к отечественным и иностранным кон​сультационным фирмам, работающим на внутреннем рынке, за помощью в разработке маркетинговых, инвестиционных проектов, стратегий, проектов по реструктуризации предприятий и т. д.
Страховые компании. Страховой бизнес в России активно раз​вивается, идет процесс формирования страховых групп. Страхо​вание рисков превращается в инструмент бизнеса, все большее число организаций обращается к услугам страховых компаний. Введено обязательное страхование, наряду с личным страховани​ем получает распространение добровольное страхование ответ​ственности и имущества.
Государственные и муниципальные организации и органы влас​ти. В деловую среду организации в зависимости от формы соб​ственности, ее размера, масштаба деятельности, финансирования, видов выпускаемой продукции и других параметров могут входить различные федеральные, региональные и муниципальные руково​дители или органы власти, с которыми она непосредственно вза​имодействует (например, местная администрация, налоговая ин​спекция, суды и др.). Их влияние на бизнес-организацию может проявляться по-разному — от прямого вмешательства до регули​рования деятельности. Это может быть принятие законов и дру​гих нормативных актов, определяющих правовую базу предпри​нимательства, полное или частичное владение акциями, лицен​зирование, предоставление субсидий, размещение выгодных государственных заказов и их ресурсное обеспечение, взимание налогов и контроль за их уплатой, применение экономических и административных санкций и др. В условиях переходной эко​номики в России деятельность этой части деловой среды подвер​жена частым и непредсказуемым изменениям, что создает боль​шие сложности для организации.
Международный сектор. Международный сектор деловой сре​ды оказывает прямое воздействие на деятельность российских организаций. В последние годы усилилась конкуренция со сторо​ны иностранных фирм на российском рынке. В отдельных отрас​лях российские производители вытесняются иностранными, обес​печивающими лучшее качество товаров, например, таких, как ав​томобили, компьютеры, бытовая электронная техника, ряд продуктов питания. Взаимодействие российской организации с международной средой может возникнуть при создании совмест​ного предприятия, покупке акций компании иностранными ин​весторами, выходе на зарубежные рынки, реализации совместных проектов, осуществлении поставок товаров из-за рубежа и т. п. Эти и другие виды международного взаимодействия ставят перед ме​неджерами организации новые задачи: изучение влияния иност​ранных потребителей, поставщиков, конкурентов; выработка мер государственного регулирования, новых правил и специфических приемов менеджмента. Решение таких задач способствует улучше​нию взаимодействия всех субъектов рынка, помогает организации адаптировать свою продукцию к запросам зарубежных покупате​лей и в ряде случаев противостоять иностранной конкуренции на отечественном рынке.
9.3. Функции и задачи инфраструктуры малых предприятий
Основные функции инфраструктуры. Инфраструктура бизнеса выполняет целый ряд функций, среди которых можно выделить:
· упорядочение, ускорение, обеспечение динамичности това​рооборота, поведения субъектов рыночных отношений в соответ​ствии с конъюнктурными колебаниями рынка;
· обеспечение взаимосвязи покупателя и продавца товаров, а также тех и других с собственниками денежного капитала (кредитно-банковскими учреждениями и иными финансовыми ком​паниями);
· организационно-правовое обеспечение деловых отношений, системы договоров (односторонних, многосторонних, возмездных, безвозмездных, реальных и консенсуальных, агентских, единовре​менных и срочных, а также купли-продажи, поручения, комиссии, консигнации, предоставления права на продажу, доверительного управления имуществом, траста, хранения, подряда на выполнение научно-исследовательских, опытно-конструкторских и технологи​ческих работ, аренды, страхования, займа банковского счета, лицен​зионных и т. д.);
· способствование развитию специализации субъектов рыноч​ных отношений — товаропроизводителей, посредников и покупа​телей;
· обеспечение выполнения функции государственного регули​рования и поддержки организованного товародвижения (напри​мер, с помощью регулируемых оптовых рынков);
· обеспечение сбалансированности макро- и микропропорций, взаимосвязи оборота капитала малых предприятий с оборотом общественного капитала;
· юридический контроль за движением товарных и финансо​вых потоков;
· оказание информационных, маркетинговых, инновацион​ных, консалтинговых, аудиторских и других услуг с помощью институтов инфраструктуры рынка (информационно-аналитичес​ких, инновационных, маркетинговых и других центров, реклам​ных агентств, аудиторских и консалтинговых фирм, инвестици​онных компаний и т. д.).
Задачи анализа и оценки деловой среды. Для того чтобы отве​тить на вопрос, в какой деловой среде работает малое предприя​тие, рекомендуется оценить ее по таким параметрам, как слож​ность, стабильность и неопределенность. Сложность деловой сре​ды обусловлена тем, что есть множество разнородных элементов, взаимодействующих друг с другом и влияющих на бизнес-организацию. Простая деловая среда состоит из трех-четырех групп однородных элементов.
Стабильность и нестабильность связаны с динамичностью эле​ментов деловой среды. Нестабильная среда характеризуется час​тыми изменениями, которые могут быть вызваны действиями конкурентов, колебаниями спроса, появлением новых продуктов и технологий. Как правило, они носят непредсказуемый характер. Деловая среда стабильна, если ее элементы не меняются в тече​ние довольно длительного времени. Фактором стабильной среды являются устойчивый спрос и предложение продуктов (товаров и услуг). Может произойти постепенное изменение спроса, которое нетрудно предвидеть.
Неопределенность означает отсутствие необходимой информа​ции о деловой среде и непредсказуемость происходящих в ней изменений и существенно увеличивает степень риска. Перед ме​неджерами возникает сложная задача — предсказать (насколько это возможно) внешние изменения, способные повлиять на прини​маемые ими решения. Как видно из рис. 9.3, различные сочета​ния сложности и нестабильности деловой среды образуют четыре уровня неопределенности.
Если организация работает в простой и нестабильной деловой среде, то ее неопределенность довольно низка. Внешние условия достаточно определенны, и их можно учитывать при принятии ре-

1. Большое число разнородных элементов деловой среды
2. Элементы остаются неизменными или изменяются медленно
Неопределенность
1. Небольшое число однородных элементов деловой среды
2. Элементы остаются неизменными или изменяются медленно
Низкая
Умеренно низкая

Умеренно высокая
1. Небольшое число однородных элементов деловой среды
2. Элементы часто изменяются, и эти изменения непредсказуемы
Высокая
1. Большое число разнородных элементов деловой среды
2. Элементы часто изменяются, и эти изменения непредсказуемы

Простая
Сложная
Сложность деловой среды
Рис.
9.3. Схема оценки неопределенности деловой среды

шения. Сложная и стабильная деловая среда представляет большую степень неопределенности. Однако элементы такой среды не из​меняются быстро и неожиданно. Например, в такой деловой сре​де работают государственные высшие учебные заведения. В ней имеется большое число элементов, и они подвержены изменени​ям, которые, однако, происходят постепенно и их можно пред​видеть.
Еще большая степень неопределенности характерна для про​стой и нестабильной деловой среды. Несмотря на то, что на орга​низацию может оказывать влияние небольшое число элементов внешнего окружения, бывает, что их воздействие трудно предска​зуемо. Быстрые изменения создают сложности для менеджеров. Такая деловая среда характерна для бизнес-организаций, работа​ющих в сферах и отраслях, где быстро меняются вкусы потреби​телей (например, производство модной одежды). Деловая среда домов высокой моды достаточно простая, так как круг потреби​телей ограничен, но подвержена быстрым (часто сезонным) из​менениям вкусов покупателей.
Самая высокая степень неопределенности встречается в слож​ной и нестабильной деловой среде. Если у организации такое окру​жение, то она сталкивается с большим разнообразием элементов, которые и изменяются необычайно динамично и непредсказуемо. Данное окружение оказывает сильное воздействие или сопротив​ление, создает препятствия деятельности организации, представ​ляет значительную опасность, а иногда и угрозу ее существованию. Подобная деловая среда типична для организаций, использующих высокие технологии (производство электроники, средств связи и аэрокосмической техники, телекоммуникации и др.).
Для изучения деловой среды и ее отдельных элементов исполь​зуются методики маркетингового анализа потребителей, постав​щиков, конкурентов, методы стратегического анализа (SWOT- анализ) и др.
Адаптация организации к неопределенности и изменениям внеш​ней среды. Быстрое развитие технологий, усложнение и многооб​разие предлагаемых товаров и услуг, сокращение их жизненного цикла, появление большого числа конкурентоспособных органи​заций, повышение требований покупателей — все эти и другие из​менения внешней среды усиливают их влияние на организации и зависимость последних от внешних условий. Это вынуждает организации искать способы для улучшения взаимодействия и развивать способности к адаптации. Важно, чтобы менеджеры четко осознавали ситуацию, может ли организация контролиро​вать внешние факторы, влиять на них, воздействуя на внешнюю среду и изменяя ее, или организация должна сама меняться и при​спосабливаться к условиям окружения. Организация должна со​ответствовать своей деловой среде, что может быть достигнуто путем адаптации или контроля и влияния на внешние факторы.
В зависимости от степени неопределенности рекомендуются различные подходы, обеспечивающие адаптацию малых предпри​ятий к изменениям деловой среды: улучшение взаимодействия и информированности о состоянии деловой среды, изменение организационной структуры, стратегическое планирование, ис​пользование предпринимательского подхода и т. п. Для повыше​ния уровня эффективности взаимодействия необходимо воздей​ствовать как на внутреннюю, так и на внешнюю среду организа​ции, стремясь уменьшить ее неопределенность. Это достигается путем создания специальных подразделений, осуществляющих связь с внешним окружением, улучшением информированности о состоянии внешней среды, развитием партнерских отношений, сотрудничеством с конкурентами, созданием стратегических аль​янсов и т. п. Проведение организационных изменений производ​ственного, технического, экономического, структурного, поведен​ческого характера, ориентированных как на краткосрочную, так и на долгосрочную перспективу, помогают бизнесу не только адап​тироваться, но и влиять на внешние факторы, обеспечивая дос​таточно устойчивое функционирование в нестабильных внешних условиях. Использование стратегического управления позволяет прогнозировать будущие изменения внешней среды и заранее подготовить к ним организацию, чтобы создать в перспективе ус​ловия для ее эффективной работы.
Выводы
1. Под инфраструктурой бизнеса понимается часть деловой среды организации, которая обеспечивает ее деятельность необ​ходимыми финансовыми, трудовыми, информационными, транс​портными, консультационными, страховыми и другими услугами.
2. Инфраструктура бизнеса — это сложная организационно-эко​номическая система. В ее состав входят финансовые организации, рынок рабочей силы, транспортные организации, консультацион​ные фирмы, страховые компании, органы власти и т. д.

3. Основными функциями и задачами инфраструктуры бизне​са: являются адаптация организаций к конъюнктурным колебани​ям рынка; организационно-правовое обеспечение деловых отно​шений, системы договоров; оказание бизнесу всех видов услуг; сбалансированность макро- и микропропорций, взаимосвязи обо​рота капитала малых предприятий с оборотом общественного ка​питала.
4. Эффективность инфраструктуры бизнеса рекомендуется оце​нивать с учетом таких ее параметров, как сложность, стабильность и неопределенность. Для этого используются специальные мето​дики маркетингового анализа, методы стратегического анализа, другие методы и приемы.
Вопросы для самоконтроля
1. Назовите основные элементы инфраструктуры бизнеса.
2. В чем заключаются основные задачи инфраструктуры малых предприятий?
3. В чем отличие инфраструктуры от внешней среды бизнеса?
4. Какие существуют методы анализа инфраструктуры малых пред​приятий?

1 Твисс Б. Управление научно-техническими нововведениями. М.: Экономика, 1989.
Глава 10 ИННОВАЦИОННАЯ ДЕЯТЕЛЬНОСТЬ В МАЛОМ БИЗНЕСЕ
10.1. Сущность инновационного предпринимательства
Анализ предпринимательской деятельности в странах с разви​той рыночной экономикой показывает, что существуют две мо​дели предпринимательства — классическое и инновационное пред​принимательство. Классическое предпринимательство — это тради​ционное, консервативное предпринимательство, направленное на максимальную отдачу ресурсов, управление объемом производ​ства, где задействованы внешние факторы (ссуды, протекционизм) и внутренние факторы по выявлению резервов фирмы для по​вышения рентабельности, обновления номенклатуры выпускаемой продукции. Максимальная отдача ресурсов достигается, если пред​приниматель обладает следующими качествами:
· предприимчивость и готовность идти на строго дозирован​ный риск;
· детальное знание текущих потребностей рынка и умение уга​дывать его будущие потребности;
· исключительная работоспособность и «железная» дисциплина;
· доскональное знание дела;.
· умение привлекать грамотных и способных сотрудников;
· умение контролировать соотношение между расходами и прибылью, и если предприятие оказывается нерентабельным, несмотря на усилия выправить положение, то предприниматель должен быть готов к закрытию производства;
· стремление всегда быть лучше конкурентов.
Инновационное предпринимательство — модель предпринима​тельской деятельности, связанной с новаторством. Роль предпри​нимателя сводится к созданию новшеств, т. е. продуктов (товаров и услуг), технологий, методов организации производства и управления, неизвестных ранее, посредством использования тра​диционных факторов производства (труда, земли и капитала), нового их сочетания. Таким образом, предприниматель, занима​ясь инновационной деятельностью, должен учитывать ускорение темпов научно-технического прогресса, под воздействием кото​рого новые изобретения и продукты быстро устаревают (в тече​ние двух-трех лет). Поэтому предприниматель должен ориенти​роваться на удовлетворение будущих запросов потребителя.
Для внедрения и распространения новшеств необходим тесный контакт с потребителями. Как показала практика, быстро адапти​роваться к рынку, учесть новые потребности покупателей способ​ны малые предприятия. Крупные фирмы вследствие своей инер​ционности, «неповоротливости» быстро адаптироваться не могут, однако они могут воспроизвести в массовом масштабе новшество, которое им предлагает малое предприятие.
Роль предпринимателя как новатора наиболее полно выразил и обосновал Й. Шумпетер: «Задача предпринимателей - реформи​ровать и революционизировать способ производства путем внедре​ния изобретений, а в более общем смысле - через использование новых технологий для производства новых товаров или прежних то​варов по новым методам благодаря открытию нового источника сырья или нового рынка готовой продукции — вплоть до реоргани​зации прежней и создания новой отрасли промышленности»
.
Что же понимать под инновациями? Существует множество определений инноваций
. Вот некоторые из них.
1. Инновации (нововведения) — это изменения в первоначаль​ной структуре производственной системы, а именно, переход ее внутренней структуры к новому состоянию.
2. Инновация — это комплексный процесс создания, распрост​ранения и использования нового практического средства (новше​ства) для более полного удовлетворения известной потребности.
3. Инновация — это внедрение в практику, осуществление и использование новой идеи, предложения, научно-технического решения.
4. Инновация — это прибыльное использование новшеств в виде новых технологий, видов продукции и услуг, организационно- технических и социально-экономических решений производ​ственного, финансового, коммерческого и административного характера.
5. Инновация — это объект, внедренный в производство в ре​зультате проведенного научного исследования или открытия, ка​чественно отличный от предшествующего аналога.

Анализ приведенных определений показывает, что в них присут​ствуют два момента: во-первых, инновация — это новая идея или продукт, услуга; во-вторых, это внедрение нового в производствен​ную систему, в результате чего меняется сама производственная система, она переходит в новое качественное состояние. Й. Шум​петер под инновациями понимал переход от одного качественного уровня к другому, т. е. производственная система переходит в иную плоскость с новыми, более качественными параметрами. По Шум- петеру, производить - означает не комбинировать имеющиеся ре​сурсы, а создавать нечто новое (и это касается не только самого про​изводства, но и рынка). Он выделяет пять типичных изменений:
· изменения вследствие использования новой техники, новых технологических процессов и нового рыночного обеспечения про​изводства;
· изменения, обусловленные внедрением продукции с новы​ми свойствами;
· изменения в результате использования нового сырья;
· изменения в организации производства и способов его ма​териально-технического обеспечения;
· изменения вследствие появления новых каналов сбыта.
Чем отличается предприниматель от обычного производствен​ника? Прежде всего, тем, что ищет новое во всех сферах, к кото​рым он прилагает свой труд и энергию. У него должен быть «ин​новационный тип мышления» (по определению П. Друкера). Под инновационным предпринимательством понимается процесс созда​ния и коммерческого использования новшеств, нововведений в различных сферах.
10.2. Классификация инноваций и организационно-правовые формы инновационного предпринимательства
Классификация инноваций. Изменения характерны для всех сфер техники, экономики и общества в целом. Устоявшейся классифи​кации нововведений пока не существует. Приведем один из наи​более удачных вариантов классификации инноваций
 (табл. 10.1).
Инновационное предпринимательство связано с созданием, освоением и коммерческим использованием нового продукта. Этот процесс включает ряд этапов: 1) поиск новой идеи, ее оценку, составление бизнес-плана; 2) поиск необходимых ресурсов, созда​ние опытного образца, проведение испытания; 3) изучение рын​ка сбыта и продвижение товара на рынок. Основные этапы раз​работки нового товара представлены на рис. 10.1.
Предприниматель в своей деятельности руководствуется жест​ким алгоритмом осуществления инновационной деятельности (рис. 10.2)
.
Таблица 10.1
	Критерий
	Виды инноваций

	Распространенность
	Единичные Диффузорные

	Место в производственном цикле
	Сырьевые
Продуктовые
Обеспечивающие

	Преемственность
	Открывающие Отменяющие Замещающие Возвратные

	Охват доли рынка
	Локальные Системные

	Потенциал и степень новизны
	Радикальные
Совершенствующие
Комбинированные

	Сфера деятельности предприятия
	Технологические (производственные) Экономические (торговые) Социальные (управленческие)

Классификация инноваций
Поиск инновационных идей 1
Отбор наиболее перспективных идей
Разработка замысла
Экспертная оценка
Изготовление опытных образцов 1
Разработка бизнес-плана
Испытание
Маркетинговые исследования
Продвижение товара на рынок 1
Завоевание рыночных ниш
Массовое изготовление товара
Рис. 10.1. Основные этапы разработки новшества

[image: image13.jpg]O6naparens Hay4HO-TEXHU4ECKOIO
NPOVU3BOAICTBEHHOIO NepcoHana

(paboueii cunbl)
CoBCTBEHHVIKU MHHOBAUMOHHBI ngynm:::cmﬁ
06GOPOTHBIX CPEACTB npeanpu arens i i o i

| SR

CobeTBeHHK
OCHOBHbIX CPEICTB

Рис. 10.2. Принципиальная схема инновационного предпринимательства
Инновационное предпринимательство предполагает постоянный поиск нововведений: новых идей, товаров и услуг, а также органи​зационных форм по созданию и внедрению новшеств. Для нововве​дения нужна новая организационная форма, а для выпуска продук​ции (услуги), наоборот, консервативная, устоявшаяся организаци​онная форма, которая обеспечивает изготовление оснастки, закупку сырья и организацию поточного производства и в конечном ито​ге — выпуск продукции. Противоречие заключается еще и в том, что для проведения научных исследований нужны большие финансо​вые средства: например, при поиске материала с новыми свойства​ми необходимо проведение экспериментов, которое предполагает использование специального оборудования, квалифицированного персонала. Кроме того, при инновационном предпринимательстве не менее важны опыт и интуиция отдельных исследователей-оди​ночек, которые, получив новый или принципиально новый про​дукт, способны наладить коммерческое использование изобретения в рамках малого предприятия.
Преимуществами малых организационных форм в инновацион​ной деятельности являются следующие факторы
:
1) мобильность и восприимчивость к принципиальным ново​введениям, поскольку процесс возглавляет, как правило, автор нововведения;
многоплановый характер мотивации, обусловленной как внеэкономическими причинами (для автора изобретения — это дело жизни и чести), так и экономическими (только успешная реализация изобретения, его коммерциализация позволит автору состояться в качестве предпринимателя);

2) узкая специализация творческого поиска, сужение круга тех​нических идей, немногочисленный управленческий персонал;
3) ориентация на конечный результат при широком использо​вании всех видов ресурсов, и прежде всего интеллектуальных;
4) .
возможность идти на риск, что абсолютно неприемлемо для больших организаций.
Для инновационного предпринимательства важно наличие пред​принимательской среды, которая позволяет находить соответству​ющие организационные формы для реализации идей, нововведе​ний. Предпринимательская среда — это среда, способствующая вос​произведению и осуществлению целенаправленного поиска, подготовке к реализации нововведений. Элементами такой среды являются наличие инвесторов со свободными финансовыми ресур​сами и товаропроизводителей со свободными мощностями, кото​рые могли бы их использовать для изготовления конкурентоспособ​ной продукции; существование соответствующей инфраструктуры. Эти элементы и создают предпринимательскую среду — одно из обязательных условий для поиска и внедрения инноваций.
Организационно-правовые формы инновационного предпринима​тельства. Существуют разные организационно-правовые формы ин​новационного предпринимательства. Широкое распространение в странах с развитой рыночной экономикой получили венчурные фирмы, осуществляющие свою деятельность с большой долей рис​ка. Венчурные фирмы специализируются на исследованиях, раз​работке, производстве новой продукции и услуг. Создателями та​ких фирм являются ученые-исследователи, инженеры, изобрета​тели. Венчурные фирмы работают на этапе роста изобретательской активности и, как правило, передают результаты своих исследо​ваний другим компаниям (фирмам-эксплерентам, патиентам и коммутантам). Венчурный капитал представляет собой вложе​ния не только крупных компаний, но и банков, государственных структур, страховых, пенсионных и других фондов в сферы с по​вышенной долей риска.
Фирма-эксплерент — это пионерская фирма, «снимающая слив​ки», т. е. повышенную долю прибыли и сверхприбыль, на этапе максимума изобретательской активности и с первых партий вы​пуска новой продукции.
Фирма-патиент работает, как правило, на узкий сегмент рынка и удовлетворяет потребности, которые сформировались под дей​ствием моды, рекламы. Работает на стадии роста выпуска продукции и одновременно — на этапе падения изобретательской активности.
14*
211

Фирма-коммутант работает на стадии падения выпуска про​дукции, нацелена на удовлетворение местных, национальных по​требностей, адаптирует инновации к конкретным местным условиям, вносит изменения на разных стадиях производственного цикла — от постановки продукции на производство до изменения в технологии уже выпускаемого продукта.
Интересной организационно-территориальной формой иннова​ционного предпринимательства являются научно-технологические парки. Научно-технологический парк (технопарк) — это самостоя​тельная организационная структура, создаваемая в сфере науки и научного обслуживания с целью поддержания малого предпри​нимательства и формирования среды для освоения производства и реализации на рынке инновационной продукции. Основные за​дачи технопарков:
· превращение открытий и изобретений в технологии;
· превращение технологий в коммерческий продукт;
· передача в массовое производство технологий изготовления продукта через малое предпринимательство;
· формирование и рыночное становление наукоемких фирм;
· поддержка предприятий в сфере наукоемкого бизнеса.
Научно-технологический парк может иметь определенную на​правленность целевого характера (табл. 10.2).
Таблица 10.2
Основные задачи технопарков
	Вид парка
	Направления деятельности
	Источники финансирования

	Исследовательский
	Проводит процедуру приемки завершенных фундаментальных исследований Разрабатывает проекты в сфере передовых идей
Доводит исследования до прикладных разработок
	Государственная поддержка

	Научно-технологический
	Отрабатывает новые технологии
Изготавливает опытную партию продукта Тиражирует техничес​кую документацию
	Государственная поддержка и поддержка структур бизнеса

	Технологический
	Осуществляет техноло​гическую подготовку производства Реализует готовую продукцию, включая ноу-хау Участвует в серийном производстве продукта
	Несмотря на прибыль​ность деятельности, нуждается в поддержке структур бизнеса

Окончание табл. 10.2
	Вид парка
	Направления деятельности
	Источники финансирования

	Промышленно- технологический
	Предоставляет во временное пользование площади, оборудование для организации произ​водства новой продук​ции по новой технологии
	В финансовой поддержке не нужда​ется (прибыльная деятельность)

Инкубатор бизнеса — это структура, специализирующаяся на создании благоприятных условий для деятельности малых инно​вационных фирм, реализующих оригинальные научно-техничес​кие идеи. Инкубатор бизнеса выполняет ряд функций:
· обеспечивает поддержку фирм путем предоставления им на льготных условиях оборудования для опытного производства, ока​зания консультационных услуг, ввода неизвестных фирм в круг бизнеса, правовой и информационной помощи;
· способствует успешной стратегии коммерциализации риско​вой технологии;
· выполняет образовательную функцию.
10.3. Венчурный капитал в инновационном предпринимательстве
Одним из новых и достаточно перспективных направлений в инновационном предпринимательстве является использование венчурного капитала. Название «венчурный» происходит от англ. venture — рискованное предприятие или начинание. Сам термин «рисковый» подразумевает, что во взаимоотношениях капиталис​та-инвестора и предпринимателя, претендующего на получение от него финансовых средств, присутствует элемент авантюризма.
Венчурное инвестирование осуществляется в малые и средние предприятия, которые разрабатывают новые материалы, техноло​гии или продукты. Поскольку в любых инновациях присутствует элемент риска и порой его доля значительна, то именно иннова​ции нуждаются в средствах венчурного капиталиста. Венчурные фонды или компании предпочитают вкладывать капитал в фир​мы, чьи акции не обращаются в свободной продаже на фондовом рынке, а полностью распределены между акционерами — физичес​кими или юридическими лицами. Инвестиции либо направляют​ся в акционерный капитал открытых или закрытых акционерных обществ в обмен на долю акций, либо предоставляются в форме инновационного кредита на срок от 3 до 7 лет. Встречается и ком​бинированная форма венчурного инвестирования, при которой часть средств вносится в акционерный капитал, а другая — пре​доставляется в форме инвестиционного кредита.
Венчурный бизнес является сегментом отрасли прямых инве​стиций в акционерный капитал, и хотя доля его незначительна, однако его значение трудно переоценить. Рисковый капитал яв​ляется практически единственным источником финансовой под​держки малых инновационных предприятий на ранних стадиях их существования — от идеи до выхода их продукции на рынок. По​этому венчурный капитал стал базой современной индустрии пря​мых инвестиций в странах с развитой рыночной экономикой.
Инновационное развитие российской промышленности и сфе​ры услуг невозможно без формирования цивилизованного рынка венчурного капитала, включающего разветвленную сеть венчурных фондов, сообщества венчурных капиталистов, крупные компании, активно занимающиеся венчурным бизнесом. В утвержденной Пра​вительством РФ Программе социально-экономического развития Российской Федерации на среднесрочную перспективу (2002— 2004 гг.) отмечается, что «предстоит сформировать механизм учас​тия государства в поддержке инвестиций в инновации, прежде всего формирующиеся новые секторы и отрасли экономики, а также ока​зать государственную поддержку развитию системы венчурного инвестирования и страхования инновационных рисков». Создание развитого рынка венчурного капитала в России позволит повысить инвестиционную активность западных венчурных компаний и фон​дов в работе с российскими высокотехнологичными фирмами, а также сократить отток интеллектуальной собственности за рубеж.
Для успешного становления венчурной индустрии в России се​годня есть только некоторые необходимые условия: законодатель​ство об интеллектуальной собственности, инновационная актив​ность, постоянно совершенствующаяся инвестиционная культура. После прекращения спекулятивных операций предприятий с го​сударственными ценными бумагами венчурный бизнес стал весь​ма перспективным. В этой связи представляет интерес опыт успеш​ного развития венчурного бизнеса в зарубежных странах. Напри​мер, в Великобритании с 1994 г. действует система поддержки предпринимательства, являющаяся новым вариантом программы поддержки малого бизнеса, проводимой британским правитель​ством с 1983 г. Ее целью является оказание помощи малым фир​мам в формировании акционерного капитала, привлечении вне​шних инвесторов посредством предоставления последним налого​вых льгот. Для фирм, реализующих венчурные проекты, эта система предоставляет налоговые льготы до 20% и освобождение от уплаты налогов на доходы от прироста капитала в результате увеличения рыночной стоимости активов. Благодаря данной системе фирма может привлечь в качестве активов до 1 млн фунтов стерлингов в течение одного года. В отличие от программы поддержки малого бизнеса венчурные инвесторы могут принимать активное участие в управлении такими фирмами.
К основному препятствию для деятельности существующих в России венчурных фондов можно отнести сложившуюся систему налогообложения, при которой отсутствует возможность относить к затратам расходы на научно-исследовательские и опытно-конст​рукторские работы, закупку нового оборудования и маркетинговые исследования. А для фирмы, осуществляющей венчурные програм​мы, именно эти затраты являются основным видом издержек. Дру​гой важной проблемой являются многочисленные регулирующие органы, бюрократические барьеры и ограничения.
Дополнительные трудности создает своеобразие отечественной финансовой инфраструктуры. В отличие от стран с развитой рыночной экономикой в России фактически запрещено институ​циональным инвесторам, таким как пенсионные фонды и стра​ховые компании, вкладывать средства в венчурные фонды. В со​ответствии с действующим законодательством российским пенси​онным фондам разрешено осуществлять инвестиции только в недвижимость, банковские депозиты, акции квотируемых пред​приятий и государственные ценные бумаги. Кроме того, слабо развито кредитование малого бизнеса, и российские банки с боль​шой осторожностью относятся к венчурному инвестированию. В результате финансирование получают не более 2% венчурных проектов, рассматриваемых венчурными фондами.
Немаловажной является и проблема ликвидности венчурных инвестиций, так как продать небольшую фирму, успешно осуще​ствившую венчурный проект (ради чего в основном и строится этот бизнес), довольно сложно в связи с тем, что на российских фондо​вых биржах котируются главным образом ценные бумаги крупных компаний. Продажа малой венчурной фирмы может превратиться в длительную и сложную процедуру с труднопредсказуемым исхо​дом. Ликвидность венчурных инвестиций остается в России труд​норазрешимой проблемой в силу следующих факторов:
· недостаточная развитость рынка акций фирм, успешно осу​ществивших венчурные проекты;
· малый опыт приобретения крупными российскими компа​ниями фирм, реализующих венчурные программы;
· недостаточное доверие к молодым российским фирмам со стороны иностранных инвесторов.
Неразвитость российского рынка ценных бумаг пока не позво​ляет фирмам с венчурным капиталом произвести публичное разме​щение своих акций на фондовом рынке и тем самым обеспечить для венчурного инвестора стратегию выхода из бизнеса. Несмотря на то, что основными стратегиями выхода, как свидетельствует опыт раз​витых стран, могут быть выкуп инвестируемой фирмы, ее погло​щение или присоединение, которые в настоящее время принципи​ально реализуемы в России, отсутствие отработанных процедур вы​хода из бизнеса сказывается на эффективности венчурной индустрии. Дело в том, что внимание потенциальных инвесторов сосредоточено на краткосрочных инвестициях в фирмы, осуществ​ляющие венчурные проекты. Именно поэтому государственная под​держка венчурного предпринимательства важна при создании и совершенствовании процедур выхода из бизнеса, снижающих уро​вень финансовых рисков и делающих этот бизнес более привлека​тельным для потенциальных инвесторов.
Указанные факторы обусловливают то, что чисто классическое венчурное инвестирование в акционерный капитал молодых фирм заменяется негарантированными займами. Кроме того, иногда приобретение неконтрольного пакета акций фирмы, реализующей венчурный проект, на практике превращается в покупку конт​рольного пакета в расчете на возможное возникновение потенци​ального стратегического партнера, заинтересованного в полном контроле над фирмой. Неопределенность, связанная с низкой ликвидностью венчурных инвестиций, также часто приводит к тому, что с самого начала происходит так называемое совмест​ное инвестирование с потенциальным стратегическим партнером или поиск венчурного проекта по рекомендации компаний, ко​торые могут стать стратегическими партнерами в будущем.
Наиболее серьезной проблемой венчурного бизнеса в России является отсутствие нормативно-правовой базы, регламентирующей специфическую деятельность венчурного капитала и предусматри​вающей меры по его государственной поддержке, аналогичные су​ществующим в подавляющем большинстве стран с развитой вен​чурной индустрией. В настоящее время разработка нормативных актов, регулирующих деятельность венчурных фондов и фирм, на​ходится на начальном этапе. Основные функции государственного регулирования венчурного бизнеса в России должны включать сле​дующее:
• разработку проектов законодательных актов в сфере венчур​ного бизнеса, в том числе предотвращающих возможное негатив​ное воздействие на этот рынок других видов государственного регулирования;
· контроль над соблюдением законодательства на рынке вен​чурных инвестиций, принятие мер по устранению правонаруше​ний и применение санкций к нарушителям;
· создание стимулов к венчурной деятельности, включая кон​центрацию и перераспределение государственных ресурсов для поддержки ускоренного развития инфраструктуры венчурного рынка;
· информирование населения о венчурном рынке, создание системы образования и повышения квалификации специалистов и менеджеров;
· предоставление информации о состоянии венчурного рын​ка и основных показателях финансово-экономической деятельно​сти его участников.
Европейская ассоциация частного акционерного и венчурного капитала определила пять приоритетных направлений, обеспечи​вающих развитие в России венчурного бизнеса. Этими приорите​тами для венчурных инвесторов и важнейших областей их деятель​ности являются:
1) переориентирование системы налогообложения на получе​ние прибыли, создание эффективного механизма взимания нало​гов и недопустимость действия правил обратной силы;
2) внесение поправок в хозяйственное право, нацеленных на создание условий для инвестирования венчурного капитала;
3) упрощение требований к регистрации венчурных инвести​ций, замена разрешительной системы на уведомительную;
4) содействие развитию финансовой инфраструктуры, отвеча​ющей требованиям бизнеса;
5) создание благоприятных условий для поддержки предпри​нимательства.
10.4. Оценка эффективности инновационных
проектов
Реализация любого инновационного проекта требует матери​альных и финансовых затрат. Она всегда связана с риском, по​скольку нельзя заранее сказать, в какой мере проект окупится и найдутся ли потребители для новой продукции или услуги. По​этому этап предварительной оценки — важное звено в инноваци​онной деятельности. Несмотря на сложность оценки, она необ​ходима и является фактором, снижающим риск инновационной деятельности.
Осуществить экспертизу инновационного проекта на степень его реализуемости — значит оценить социально-экономическую

эффективность проекта на той стадии, когда мало достоверной информации, а потому и оценки должны быть интервальными — от оптимистического до пессимистического прогноза. Норматив​ными документами по оценке инвестиционных проектов являются методические рекомендации по оценке эффективности инвести​ционных проектов. При оценке эффективности инновационных проектов предлагается анализировать различные виды эффектив​ности в зависимости от назначения проекта (рис. 10.3).
Сравнение инновационных проектов и выбор лучшего из них рекомендуется проводить с использованием:
· чистого дисконтированного дохода (ЧДД), или интегрально​го эффекта;
· индекса доходности;
· внутренней нормы доходности;
· срока окупаемости;
· метода получения балльных показателей;
· сочетания различных показателей.
Чистый дисконтированный доход определяется как сумма зна​чений текущего эффекта за весь расчетный период:
зинт=чдц=2(р,-з,)—1—,

Коммерческая (учитывает финансовые последствия для участников проекта)
[image: image16.jpg]

Народно-хозяйственная (отражает эффективность проекта для народного хозяйства в целом, отдельных регионов и отраслей)
Бюджетная (учитывает влияние проекта на расходы/ доходы бюджета)

Рис. 10.3. Оценка эффективности инновационного проекта

где Зинт — интегральный эффект; Т - горизонт расчета; Pt — ре​зультаты, достигаемые в данный период, руб.; 3t — затраты, осу​ществляемые в данный период, руб.; 1/(1 + Е) — коэффициент приведения по времени результатов и затрат; Е — норма дискон​та, равная приемлемой для инвестора норме дохода на капитал. Если ЧДД инновационного проекта положителен, то проект яв​ляется эффективным и может рассматриваться как приемлемый для реализации. Чем больше значение ЧДД, тем эффективнее проект. Если инвестиционный проект имеет отрицательный ЧДД, то инвестор будет нести убытки, т. е. проект неэффективен.
Индекс доходности (ИД) представляет собой отношение суммы значений приведенного эффекта к величине капиталовложений:
где 3°, — затраты на данный момент времени при условии, что они не включают капитальных вложений К. Индекс доходности тес​но связан с ЧДД. Если ЧДД положителен, то и ИД > 1, и наобо​рот. Если ИД > 1, то проект эффективен. Если ИД < 1, то проект неэффективен.
Внутренняя норма доходности (ВИД) представляет собой нор​му дисконта Е, при которой величина приведенного эффекта рав​на приведенным капиталовложениям. Если расчет ЧДД инвести​ционного проекта дает ответ на вопрос, является ли он эффектив​ным или нет при заданной норме дисконта Е, то ВНД проекта определяется в процессе расчета и затем сравнивается с требуемой инвестором нормой дохода на вкладываемый капитал. Если ВНД равна или больше требуемой инвестором нормы дохода на капи​тал, то инвестиции в данный проект оправданы и можно рассмат​ривать вопрос о принятии проекта (в противном случае инвести​ции в данный проект нецелесообразны). Если сравнение взаимно исключающих вариантов проекта по ЧДД и ВНД приводит к про​тивоположным результатам, то предпочтение следует отдавать результатам анализа по ЧДД.
Срок окупаемости — это минимальный временной интервал от начала осуществления проекта, за пределами которого интеграль​ный эффект неотрицателен. Это период времени, начиная с ко​торого первоначальные вложения и иные затраты, связанные с проектом, покрываются суммарными результатами его осуще​ствления. Он измеряется в годах, кварталах, месяцах. Результаты и затраты, связанные с реализацией проекта, можно определять с дисконтом (если срок окупаемости больше одного года) и без дисконта (если меньше одного года).
10.5. Оценка социальных последствий инновационных проектов
Помимо экономических последствий инновационный проект может вызвать и социальные изменения — как положительные, так и отрицательные. Задача заключается в том, чтобы, сохранив все положительное, ценное, нейтрализовать отрицательные соци​альные результаты, что требует дополнительных затрат (в отдель​ных случаях они могут быть столь значительными, что в целом вариант проекта окажется неэффективным). Сложность учет со​циальных результатов заключается в том, что только часть из них может быть представлена в стоимостном выражении (тогда их легко учесть при определении экономической эффективности). Остальные результаты не поддаются измерению в денежном вы​ражении, а представляются в определенных единицах (например, вибрация, загазованность, запыленность, уровень радиации).
Оценка социальных результатов предполагает, что проект со​ответствует социальным нормам, стандартам и условиям соблю​дения прав человека. Предусмотренные проектом мероприятия по созданию нормальных условий труда и отдыха работников, обес​печению населения продуктами питания, жилой площадью и объектами социальной инфраструктуры являются обязательны​ми условиями его реализации. Основные изменения — социальные результаты проекта, подлежащие отражению в расчетах эффек​тивности:
· число рабочих мест в регионе;
· жилищные и культурно-бытовые условия работников;
· условия труда работников;
· структура производственного персонала;
· надежность снабжения населения регионов или населенных пунктов социальными видами товаров (для проектов в топливно- энергетическом комплексе — топливо и энергия, для проектов в аграрном секторе и пищевой промышленности — продоволь​ствие);
· состояние здоровья работников и населения;
· увеличение продолжительности свободного времени населе​ния.
Увеличение продолжительности свободного времени работни​ков предприятия и населения — важный социальный показатель. Экономия свободного времени (в человеко-часах) определяется по проектам, предусматривающим:
· повышение надежности энергоснабжения населенных пун​ктов;
· выпуск товаров народного потребления, сокращающих за​траты труда в домашнем хозяйстве (например, кухонных комбай​нов);
· производство новых видов и марок транспортных средств;
· строительство новых автомобильных или железных дорог;
· изменение транспортных схем доставки определенных видов продукции, транспортных схем доставки работников к месту ра​боты;
· совершенствование размещения торговой сети;
· улучшение торгового обслуживания покупателей;
· развитие телефонной и факсимильной связи, электронной почвы и других видов связи;
· улучшение информационного обслуживания граждан.
Возможны и другие проявления социального эффекта. В слу​чаях когда социальный эффект поддается стоимостной оценке, он учитывается при определении экономической эффективности. В других случаях социальные показатели выступают как гранич​ные условия при расчетах.
10.6. Инновационная политика
Финансирование инноваций. Научно-технический прогресс во всем мире признан важнейшим фактором экономического разви​тия. Все чаще и в западной, и в отечественной литературе его свя​зывают с инновационным процессом. Это единственный процесс, объединяющий науку, технику, экономику, предпринимательство и управление. Он состоит в создании новшеств и включает этапы от зарождения идеи до ее коммерческой реализации, охватывая, таким образом, весь комплекс отношений производства, обмена и потребления.
Существует множество форм управления инновациями на раз​ных уровнях: от подразделений корпораций - до государства в целом, призванного осуществлять специальную экономическую политику. Эта политика неодинакова в разных странах, но под​чинена единой цели — стимулированию инновационной активнос​ти и развитию научно-технического потенциала. В современных условиях, когда инновационное предпринимательство стало важ​ным фактором обеспечения конкурентоспособности не только отдельной фирмы, но и страны в целом, государственные ассиг​нования заняли важное место в финансировании инвестиций. Бюджетное финансирование инновационной сферы представле​но на рис. 10.4.
[image: image14.jpg]lMpuoputetHeie Hanpasnexus HTI

Basosoe popmuposaHme
cTpaternyeckoro sapa

!]

!

! i

T
DepepantHbie c?m N Axapemu- locynap- YHukansHbie
VHHOBALY- HaysHo- R 4ecKkui n CTBEHHbIE 06bLeKT!
OHHbIe TexHoOnoM- iy We BY30BCKWIA HayuHble ONbITHO-
NROrpaMMVE! veckme cextop LeHTPbI BKCNEPUMEH-
nporpaMMB! [TansHoit 6asbi
Llenessie GioaxeTHbie GOHAb!
Poccuiickuii poHp, Poccuitckuia rymaHu- ®doHp copeicTaus
yHAAMEHTaNbHBIX TapHblil GI0AXETHbBIA PasBUTUIO ManbIx
vccnenosaHmwin GoHa HUpM 1 NpeanpusTUiA

Рис. 10.4. Бюджетное финансирование инновационной сферы
Место и роль инновационной политики в структуре государ​ственного регулирования экономики определяются особенностя​ми инновационного процесса как объекта управления. Он в боль​шей степени, чем другие элементы НТП, связан с товарно-денеж​ными отношениями, опосредующими все стадии его реализации. Это обстоятельство убедительно проявляется в условиях регули​руемой рыночной экономики развитых стран. Основная масса инновационных процессов реализуется здесь частными компани​ями разного уровня и масштаба, и такие процессы выступают не как самостоятельная цель, а как средство рационального решения производственных и коммерческих задач компании, добивающей​ся высокой прибыльности. В этих условиях инновация изначаль​но нацелена на практический коммерческий результат.
Приступая к разработке и реализации этой идеи, компании должны начать с авансирования денежного капитала. Специфика такого рода вложений — высокий уровень риска (угроза их поте​ри). Вероятность успеха воплощения новой идеи в новом продукте достигает только 8,7%; из каждых 12 оригинальных идей только одна доходит до последней стадии массового производства и мас​совых продаж. Американский специалист в области инноваций
Б. Твисс отмечает, что коммерческий успех достигается лишь в 10% начатых проектов, следовательно, уровень неудачи можно оценить в 90% К Иными словами, отдача от вложения капитала в инновационный процесс не имеет ничего общего с гарантирован​ными выплатами ссудного процента на капитал в банке или ди​виденда по акциям. Отдача при удачной реализации инновацион​ного проекта может оказаться огромной, а при неудаче она отсут​ствует. Кроме того, в случае неудачи утрачивается и вложенный капитал.
Какие же побудительные силы заставляют предпринимателей идти на столь значительный риск? Силы эти для любой экономи​ческой системы (малая инновационная фирма, крупная корпора​ция, группа промышленных компаний, объединения промышлен​ных фирм, университетов, правительственных лабораторий в раз​ных комбинациях и т. д.) могут быть подразделены на внутренние и внешние, имеющие объективную или субъективную природу. Так, к числу внутренних побудительных мотивов инновационной актив​ности можно отнести необходимость замены устаревшего оборудо​вания (объективная причина) или стремление группы талантливых инженеров реализовать свой творческий потенциал (субъективная причина). Набор внутренних побудительных мотивов инновацион​ной активности индивидуален для каждой отдельной компании, а в некоторых случаях он играет решающую роль в принятии ре​шения об инновациях. Так, для только что созданной малой фир​мы рождение и освоение новшества могут быть единственной воз​можностью завоевать место на рынке. Однако зачастую внутренние причины оказываются недостаточно весомыми. Многим компани​ям свойствен устойчивый консерватизм в инновационной полити​ке. Крупные монополии, добившиеся преобладания на рынке, обычно не имеют внутренних побудительных мотивов к риску, свя​занному с инновациями. Здесь решающим стимулом могут высту​пить причины внешнего характера, в частности, обусловленные мерами экономической политики государства.
Роль государства в инновационных процессах. Государственная инновационная политика в промышленно развитых странах на​правлена на создание благоприятного экономического климата для осуществления инновационных процессов и является связующим звеном между сферой «чистой» (академической) науки и задача​ми производства. В целом роль государства в области поддержки инноваций можно свести к следующим моментам:

· государство способствует развитию науки, в том числе при​кладной, и подготовке научных и инженерных кадров (основной источник инновационных идей);
· в рамках большинства правительственных ведомств суще​ствуют разнообразные программы, направленные на повышение инновационной активности бизнеса;
· государственные заказы, преимущественно в форме контрак​тов, на проведение НИОКР обеспечивают начальный спрос на многие новшества, которые затем находят широкое применение в экономике;
· фискальные и прочие элементы государственного регулиро​вания формируют стимулирующее воздействие внешней среды, обусловливают эффективность и необходимость инновационных решений отдельных фирм;
· государство выступает в роли посредника в организации эффективного взаимодействия академической и прикладной на​уки, стимулирует кооперацию в области НИОКР промышленных корпораций и университетов.
Методы воздействия государства в области инноваций можно разделить на прямые и косвенные. Соотношение их определяется экономической ситуаций в стране и избранной в связи с этим кон​цепцией государственного регулирования — с акцентом на рынок или на централизованное воздействие. Как правило, в период эко​номического спада преобладает кейнсианский подход к государ​ственной экономической политике, предполагающий активное вмешательство государства. В период подъема экономики берет верх философия консерватизма, отдающего предпочтение игре ры​ночных сил.
В настоящее время по степени активности вмешательства го​сударства в экономику выделяют три группы стран. В первой группе возобладала концепция необходимости активного вмешательства государства в управление экономикой (Япония и Франция); вто​рая группа стран ориентирована на рыночные отношения (США, Великобритания); третья группа придерживается промежуточного варианта в экономической, в том числе и инновационной поли​тике: государственное регулирование осуществляется при низкой степени централизации государственного аппарата, используют​ся косвенные методы воздействия при развитой системе согласо​вания интересов правительства и бизнеса.
Прямые методы государственного регулирования. Прямые мето​ды воздействия государства на инновационные процессы осуществ​ляются преимущественно в двух формах — административно-ведом​ственной и программно-целевой. Административно-ведомственная

форма проявляется в виде дотационного финансирования, осуще​ствляемого в соответствии со специальными законами, принимае​мыми с целью непосредственного содействия инновациям. Так, в США в 1980 г. был принят закон Стивенсона - Вайдлера «О тех​нологических нововведениях», предусматривающий ряд мер стиму​лирования промышленных инноваций:
· создание для изучения и стимулирования инноваций специ​альных организаций в рамках аппарата исполнительной власти;
· оказание содействия в обмене научным и техническим пер​соналом между университетами, промышленностью и федераль​ными лабораториями;
· поощрение частных лиц и корпораций, вносящих большой вклад в развитие науки и техники.
Примером дотационного государственного финансирования может служить открытие в США в 1985 г. Института промышлен​ной технологии при Мичиганском университета. На организацию этого института местными федеральными властями было выделе​но 17 млн долл. Его основная задача — разработка и опытная экс​плуатация гибких интегрированных производственных систем и других средств автоматизации производства. Всего из расходуемых в США на НИОКР средств на долю федерального правительства приходится почти половина - 49,3%.
Программно-целевая форма государственного регулирования инноваций предполагает конкретное финансирование посред​ством государственных целевых программ поддержки нововведе​ний, в том числе и в малых наукоемких фирмах; создание систе​мы государственных контрактов на приобретение тех или иных товаров и услуг; предоставление фирмам кредитных льгот для осуществления нововведений и т. д. Контрактное финансирование представляет собой один из элементов распространенной в насто​ящее время системы контрактных отношений — договоров между заказчиками и подрядчиками (в данном случае государство вы​ступает в роли заказчика — потребителя НИОКР, например, в аэрокосмической области, а фирма — исполнитель НИОКР яв​ляется подрядчиком). В договоре предусматриваются сроки завер​шения работ, конкретное разделение труда между исполнителя​ми, характер материального вознаграждения. Строго оговарива​ются взаимные обязательства и экономические санкции. В США таким образом финансируются 77% федеральных затрат на НИОКР.
225
Особое место в системе прямых мер воздействия государства на инновационный бизнес занимают мероприятия, стимулирующие кооперацию промышленных корпораций в области НИОКР и кооперацию университетов с промышленностью. Последняя вызва​на осознанием объективной необходимости доведения передовых научных идей до стадии их коммерческой реализации и создания условий для заинтересованности промышленности в финансиро​вании академических исследований. В этом направлении государ​ственной инновационной политики прослеживается перспектив​ная научная направленность промышленных инноваций, что не​редко является вторичной задачей при реализации интересов промышленных компаний, решающих в первую очередь производ​ственные и коммерческие задачи.
Вообще рынок не дает эффекта в ситуациях, когда есть нужда в реализации крупных инвестиционных проектов с длительными сроками окупаемости и существует неопределенность в отношении будущей нормы прибыли. Создание консорциумов, инженерных центров, научных и технологических парков и других перспектив​ных формирований, успешно реализующих сложные инновацион​ные идеи, — пример эффективности государственной поддержки крупных инвестиционных проектов. Государственная поддержка создания таких организационных формирований в промышленно развитых странах осуществляется преимущественно в виде специ​альных программ правительственных ведомств (в США это Мини​стерство энергетики, Национальный научный фонд — ННФ).
В настоящее время ННФ осуществляет четыре программы по организации сотрудничества научно-исследовательских учреждений и промышленных фирм США. Первая программа «Промышленно- университетские кооперативные исследовательские центры» реа​лизуется с 1973 г. Она предусматривает создание кооперативных университетско-промышленных центров на базе разработки и ре​ализации крупной исследовательской программы, в которой уча​ствует несколько промышленных фирм и университет. В стране на​считывается более 100 таких центров, причем 20 из них целиком организованы на средства ННФ. В 1985 г. в рамках этой програм​мы ННФ приступил к реализации новой формы кооперации. Воз​никли центры инженерных исследований, основная цель которых - помощь в повышении эффективности и конкурентоспособности предприятий. Государство оказывает финансовую помощь в созда​нии совместных центров по изучению научно-технических проблем, которые не являются привлекательными для промышленных ком​паний.
Вторая программа начата в 1878 г. и направлена на организа​цию кооперации промышленных компаний с университетами в выполнении исследовательских проектов, финансируемых ННФ в интересующих правительство областях. Партнерам по совмест​ной исследовательской работе ННФ предоставляет субсидии. Тре​тья программа ставит своей задачей предоставление финансовой помощи отдельным лицам или фирмам в сфере мелкого бизнеса, обязующимся в течение полугода провести исследования какой- либо научной идеи. Наконец, цель четвертой программы состоит в развитии фундаментальных знаний о процессе технологических но​вовведений и оценке механизма поддержки исследований, совме​стно ведущихся промышленными компаниями и университетами.
Косвенные методы государственного регулирования. Косвенные методы, используемые в государственной инновационной поли​тике, нацелены на стимулирование инновационных процессов и создание благоприятного общехозяйственного и социально-по​литического климата для новаторской деятельности. Это либера​лизация налогового и амортизационного законодательства, зако​нодательные нормы, создание социальной инфраструктуры и т. п.
Либерализация налогового и амортизационного законодательства. Предприниматели реализуют инновационные процессы с целью получения большей прибыли. Склонность к предпринимательству вообще и к инновационному - в частности, регулируется уровнем налогообложения прибыли. Иллюстрируя эту мысль, венгерский экономист Б. Санто приводит следующую зависимость: «Если раз​мер налога на прибыль варьирует между 0 и 25%, то склонность к предпринимательству быстро уменьшается, если же налог до​стигает 50% от прибыли, то склонность к инновациям и связан​ным с ними капвложениям практически исчезает»
. Важность это​го инструмента государственного регулирования осознается прак​тически во всех промышленно развитых странах, и каждая из них стремится найти оптимальную модель налогообложения прибы​ли. В США система налоговых льгот на НИОКР существует с 1981 г. Налоговая скидка предполагает возможность вычета за​трат на НИОКР, связанных с основной производственной и тор​говой деятельностью налогоплательщика, из суммы облагаемого налогом дохода. До 1985 г. она составляла 25%, в настоящее вре​мя - 20%. Подсчитано, что в США амортизационные и налого​вые льготы в целом покрывают в среднем от 10 до 20% общей сум​мы затрат на НИОКР.
15'
227
Законодательные нормы. Они весьма разнообразны и касаются многих областей влияния на инновационную политику. Напри​мер, действующее в США уже около 200 лет патентное законода​тельство закрепляет право на интеллектуальную собственность, которое предполагает монополию патентообладателя на научно- техническое решение. Это обстоятельство позволяет патентообладателю подобно землевладельцу получать «инновационную рен​ту», т. е. плату за пользование изобретением. Такое положение, в конечном счете, положительно сказывается на активности науч​ной работы в стране. Антитрестовское законодательство позволя​ет поддерживать необходимую жесткость конкурентной борьбы — важного фактора стимулирования инновационной активности. Это обстоятельство в определенной степени обусловливает направлен​ность торгово-валютной политики, ориентированной на защиту интересов национального капитала в области реализации новшеств внутри страны. Так, в 1987 г. под давлением Ассоциации элект​ронной промышленности администрация Р. Рейгана ввела 100%-й налог на некоторые виды японской электроники, ввозимой на американский рынок, что было вызвано превышением импорта электронных изделий из Японии над американским экспортом соответствующих товаров на 16,9%.
Создание социальной инфраструктуры. Эта мера предполагает формирование единой информационной системы внутри страны, что особенно важно, если учитывать ключевую роль информации в инновационном процессе. При всем многообразии форм и при​емов стимулирования инновационной деятельности со стороны государственных органов во всех промышленно развитых странах прослеживается нечто общее, позволяющее выделить инноваци​онную политику в качестве специфического элемента системы государственного регулирования. Так, отмечается согласованность инновационной политики со всеми видами государственной эко​номической политики вообще. Это проявляется в использовании единых экономических инструментов государственного воздей​ствия, соответствующих избранному экономическому курсу. Ха​рактерным свойством инновационной политики является также широта воздействия: она нацеливается на предложение инноваци​онных идей, инициирует начальный спрос на результаты инно​вационных процессов, способствует привлечению в инновацион​ный бизнес финансово-кредитных средств и информационных ресурсов, создает благоприятный для инноваций экономический и политический климат. Наконец, общая черта инновационной политики — учет особенностей инновационного процесса: его цикличности, расчлененности на этапы, вероятностного характе​ра, высокой степени риска и т. д.
Национальные модели инновационной политики. Национальные ориентиры инновационной политики проявляются в конкретных моделях, используемых разными странами. Здесь сказывается не​равномерность экономического развития стран, проявляющаяся в сфере инноваций. Вследствие этого возникает необходимость со​средоточивать национальные усилия на тех ключевых областях науки и техники, в которых страна может добиться лидирующего положения на мировом рынке. В частности, выделяют американ​скую и японскую модели инновационной политики.
Американская модель отличается наиболее полной автономией предпринимательства. Ориентация экономического развития осу​ществляется путем выделения особой области (в последнее время это военные технологии, куда государство вкладывает средства и тем самым обеспечивает ее технологический приоритет). Резуль​таты и побочные продукты военных инноваций становятся важ​ным источником инноваций гражданских. Аналогичную модель использует и Великобритания. За последние 5—7 лет доля расхо​дов на военные исследования в общих затратах на НИОКР воз​росла здесь с 20—25 до 50%.
Японская модель также предполагает создание технологического приоритета, но при этом упор делается на конкретные техноло​гии (за последние 10 лет технология строительства больших тан​керов была заменена ведущей технологией изготовления роботов). Иными словами, на государственном уровне определяются техно​логические преимущества, которые должны быть достигнуты, и стимулируется их развитие с тем, чтобы затем переводить на но​вые технологии все национальное хозяйство.
С усилением международных интеграционных процессов и выработкой согласованной экономической политики в рамках общего экономического пространства ряда стран, в частности чле​нов ЕС, появляются новые возможности: разработки единой меж​государственной инновационной политики; принятия единого антимонопольного законодательства; использования системы ус​коренных амортизационных отчислений, которые, по существу, являются беспроцентными займами на приобретение новейшей техники; льготного налогообложения расходов на НИОКР; поощ​рения мелкого наукоемкого бизнеса; прямого финансирования предприятий для поощрения нововведений в области новейших технологий; стимулирования сотрудничества университетской науки и компаний, производящих наукоемкую продукцию, и т. п.
Координационные мероприятия инновационного бизнеса. Инно​вационная политика государств — членов ЕС находит логическое завершение в выработке координационных мероприятий, стиму​лирующих инновационный бизнес на уровне сообщества в целом. К их числу можно отнести принятие в 1985 г. Советом ЕС регла​мента «О Европейском объединении по экономическим интере​сам» (ЕОЭИ). Регламент выводит предприятия — члены ЕОЭИ из- под юрисдикции национальных административных органов, под​чиняя их единым правилам сообщества и создавая, таким образом, благоприятные условия для укрепления хозяйственных и научно- технических связей между ними.
Принятие Плана развития международной инфраструктуры нововведений и передачи технологий, действующего с конца 1985 г. — другой пример координации в сфере инновационной по​литики стран ЕС. Основной целью этого документа является ус​корение и упрощение процессов воплощения результатов научных исследований в готовых продуктах на национальном и наднацио​нальном уровнях, а также содействие распространению иннова​ций в сообществе. Первый раздел плана - кооперация между стра​нами в области инноваций — предусматривает создание «консуль​тационных служб по передаче технологии и управлению инновациями» — специфической инфраструктуры по внедрению новшеств на региональном уровне. Второй раздел документа по​священ координации национальных инновационных усилий с целью повышения их эффективности и исключения дублирова​ния работ в масштабе ЕС. В третьем разделе плана, предусмат​ривающем совершенствование патентной системы и унификацию технических стандартов, рассмотрены вопросы создания в ЕС си​стемы передачи информации по нововведениям и технологиям. Четвертый раздел охватывает мероприятия по повышению инно​вационного потенциала менее развитых стран сообщества (Ирлан​дия, Греция). С 1988 г. действует программа, ориентированная на распространение и использование в ЕС результатов НИОКР. Осознание в ЕС важности координационных мероприятий в ин​новационной сфере во многом обусловлено созданием единого внутреннего рынка, который открывает новые возможности. Это обостряет конкуренцию, упрощает доступ к национальным рын​кам и стимулирует кооперацию фирм в научно-технической об​ласти.
Обращение государств с развитой рыночной экономикой к воп​росам глобального, перспективного характера (имеются в виду анализ направлений технического развития и выбор приоритет​ных областей инновационной деятельности, анализ темпов разви​тия инновационных процессов и склонности общества к иннова​ционному предпринимательству, инициирование инновационных программ и т. д.) раскрывает основную причину государственно​го вмешательства в управление инновациями. Сосредоточивая внимание преимущественно на вопросах перспективного харак​тера, государственные меры воздействия гармонично дополняют рыночные механизмы, оказывающие в основном лишь кратко​срочное влияние на сферу инноваций. Рыночные ориентиры по​зволяют предприятиям учитывать текущую экономическую ситу​ацию и вырабатывать прогнозы, но только на ближайшее будущее. В этих условиях приоритет отдается инновационным процессам, которые обеспечивают высокий «частный эффект» — чаще всего максимум прибыли на вложенный капитал. При этом могут ока​заться невостребованными инновационные идеи, заключающие в себе огромный общественный эффект (например, программа борьбы со СПИДом) или потенциальный эффект в будущем (про​дукты и процессы завтрашнего дня). Вот эти устремленные в от​даленное будущее идеи и призвана главным образом вбирать со​временная инновационная политика промышленно развитых стран.
Инновационная политика в России. В сложившейся в стране си​туации очевидна необходимость разработки действенной програм​мы развития инновационного комплекса России. Она должна ох​ватывать как отдельные производственные, исследовательские, конструкторские, информационные единицы, их сочетания в рыночных структурах, так и органы государственного управления инновациям. И в этом смысле положительный опыт в области государственной инновационной политики в странах может ока​заться полезным на уровне как отдельных стран, так и Содруже​ства Независимых Государств. В частности, уже на стадии разра​ботки и реализации мероприятий массовой приватизации нужно думать, как и в каких случаях успешнее сдвинет с места пробле​му усиления заинтересованности производителя в использовании научных, технических, технологических достижений; какие внут​ренние и внешние причины стимулирования инновационной де​ятельности возникнут при этом, учитывая специфику именно наших рыночных отношений.

Видоизменяя условия приватизации, критически оценивая и умело используя западный опыт «внешнего» прямого и косвен​ного воздействия на систему стимулирования инноваций, можно ускорить прогрессивные изменения. При этом необходимо, в час​тности, стремиться к развитию в СНГ международной структуры нововведений и системы передачи технологий, к созданию соответ​ствующих консультационных служб, патентной системы, междуна​родных технических стандартов, усилению интеграции в иннова​ционных процессах. При слабом «внутреннем» стимулировании инноваций необходимо поддерживать высокий уровень регулиру​ющих воздействий со стороны государства, всемерно укреплять и развивать межгосударственные отношения. Конкретные научные разработки и программы таких вмешательств государственных ор​ганов и их организационных структур — не только дело настояще​го, но в еще большей мере - будущего. Некоторые надежды можно связывать с решением о создании международного научно-техни​ческого совета как единого координирующего органа СНГ.
Выводы
1. Современное производство немыслимо без нововведений. Потребность в нововведениях удовлетворяет инновационное пред​принимательство — процесс создания и коммерческого использо​вания новшеств, нововведений в технике, экономике, организа​ции и управлении.
2. Широкое развитие инноваций требует их четкой классифи​кации. Критерии классификации - распространенность, преем​ственность, охват доли рынка, потенциал и степень новизны, сфера деятельности.
3. Творческий характер инноваций не позволяет регламенти​ровать организационные структуры по их реализации: крупные фирмы и малые предприятия, венчурные фирмы, технопарки, финансово-промышленные группы.
4. Инновация требует материальных и финансовых ресурсов на каждой стадии инновационного процесса (научные исследова​ния — опытные разработки — массовое производство), поэтому экспертиза инновационных проектов — обязательная процедура в процессе их реализации. Необходим расчет экономической эф​фективности вариантов инновационных проектов, что является важным для принятия решений о реализации инновационных проектов.
Вопросы для самоконтроля
1. Какие характерные признаки отличают инновационный процесс от производственного процесса?
2. По каким критериям можно классифицировать инновации?
3. Назовите организационные структуры для реализации иннова​ций.
4. Обоснуйте необходимость определения экономической эффек​тивности инновационного проекта.
5. С какой целью проводится учет социальных последствий инно​вационных проектов? Каким образом его можно осуществить?
Глава 11 ГОСУДАРСТВЕННАЯ ПОДДЕРЖКА И ПЕРСПЕКТИВЫ РАЗВИТИЯ МАЛОГО ПРЕДПРИНИМАТЕЛЬСТВА В РОССИИ
11.1. Система государственной поддержки малого предпринимательства в России
Масштабы развития малого бизнеса в современной России и его вклад в оздоровление экономики явно недостаточны. Одна из причин такого положения состоит в том, что не получила дол​жного развития государственная поддержка предприятий малого бизнеса. Между тем эти предприятия как наиболее неустойчивая предпринимательская структура, наиболее зависимая от колеба​ний рынка нуждаются в разносторонней государственной поддер​жке. В России существуют различные организационные формы государственной поддержки и защиты интересов предприятий этой сферы. Созданы ассоциации предприятий малого бизнеса, Федерация развития и поддержки малого предпринимательства, различные фонды развития и поддержки предприятий малого бизнеса. Однако, как правило, многочисленные фонды поддерж​ки малого бизнеса озабочены собственными проблемами и реаль​ной помощи малым предприятиям не оказывают.
Одной из важнейших проблем малого бизнеса в России явля​ется кредитование. Кредиты выдаются только под залог или по​ручительство, которые далеко не всегда могут предоставить малые предприятия. Союзы предприятий малого бизнеса, как и специ​альные фонды, в настоящее время не выступают поручителями по таким кредитам. Отсутствуют специальные банки для обслужива​ния малого бизнеса. В особо трудном положении оказываются частные предприятия малого бизнеса: невозможность получения кредита исключает возможность их конкуренции с иными пред​приятиями.
В портфелях большинства российских банков займы малому бизнесу занимают весьма скромную долю. Так, у БИН-банка — 1,06%, у Оргрэсбанка — около 5, у банка «Авангард» — менее 0,5%
. Заметная доля кредитов малому бизнесу лишь у Пробизнесбанка (20%), что является редким исключением. В определенной степе​ни это связано с размером минимальной суммы ссуды, работать с которой банки считают рентабельным. Так, у Пробизнесбанка эта величина минимальна — 10 тыс. долл., у БИН-банка и банка «Авангард» — 20 тыс., у Оргрэсбанка - 100 тыс. долл.
Отметим, что российские банки выдают небольшие кредиты малому бизнесу под более высокие проценты, чем по крупным кредитам большим предприятиям. Так, в КМБ-банке проценты под кредиты на сумму до 1 тыс. долл. составляют 24% годовых, а до 30 тыс. руб. — 36%. Если кредит больше, то проценты состав​ляют уже 15 и 28% годовых соответственно. Одна из причин вы​соких процентов по кредитам для предприятий малого бизнеса — большой риск их кредитования. Нестабильное и неопределенное финансовое состояние этих предприятий плюс к этому низкая ка​питализация существенно увеличивают риск невозврата кредитов. Предприятия малого бизнеса нуждаются также в информацион​ном обслуживании, подготовке кадров, льготном банковском кре​дите и другой помощи.
Заслуживает внимания опыт финансово-кредитной поддерж​ки малого бизнеса со стороны государства через прямые и гаран​тированные займы. Прямые займы выдаются небольшим фирмам на определенный срок под более низкий процент, чем на частном рынке ссудных капиталов. Гарантированные займы предлагают государственные гарантии кредиторам в размере до 90% заемно​го капитала. Таким образом, государство стимулирует частные банки, торговые и промышленные корпорации, страховые ком​пании, пенсионные фонды предоставлять капитал мелким фир​мам. Имеются и другие формы государственной поддержки малого бизнеса: обеспечение государственным заказом (если возникает такая необходимость), предоставление особых льгот предприятиям, создаваемым в аграрных регионах, и др.
В настоящее время развитие малого бизнеса происходит в основ​ном в посреднической сфере и отраслях, не требующих значитель​ных капитальных вложений: в торговле, общественном питании, строительстве гражданских объектов, мелком ремонте техники и машин, сельском хозяйстве. Между тем такой емкий рынок, как сфера научно-технических новшеств и информации, не осваивает​ся. Это обусловлено, с одной стороны, недостаточным вниманием к данным проблемам государственных структур управления, отсут​ствием правовых актов, обеспечивающих развитие малого научно- технического бизнеса, а с другой — монополией государственных научно-исследовательских институтов, сосредоточивших у себя весь объем финансирования научной сферы. В результате это привело к монополизму государственного сектора в науке и отсутствию вне​дренческих структур в материальной сфере.
В целях развития малого бизнеса и обеспечения его государ​ственной поддержки Правительством РФ принят ряд специаль​ных постановлений. В постановлении «О первоочередных мерах по развитию малого предпринимательства в Российской Федера​ции» от 11 мая 1993 г. отмечается, что государственная поддерж​ка малого предпринимательства является одним из важнейших направлений экономической реформы. Данным документом оп​ределены также приоритеты развития малого бизнеса. К ним от​несены производство и переработка сельскохозяйственной продук​ции, производство промышленных товаров и товаров народного потребления (включая товары, имеющие экспортный потенциал), оказание производственных, коммунальных и бытовых услуг, строительство объектов жилищного и производственного назна​чения.
12 мая 1995 г. был принят Федеральный закон «О государствен​ной поддержке малого предпринимательства в Российской Феде​рации»
. Законом были определены формы и методы государ​ственного регулирования и стимулирования субъектов малого предпринимательства, разграничены полномочия между Россий​ской Федерацией и ее субъектами. В законе названы важнейшие направления государственной поддержки малого предпринима​тельства:
· формирование инфраструктуры поддержки и развития ма​лого предпринимательства;
· создание льготных условий использования субъектами малого предпринимательства государственных финансовых, материально- технических и информационных ресурсов, а также научно-техни- ческих разработок и технологий;
· введение упрощенного порядка регистрации субъектов ма​лого предпринимательства, лицензирования их деятельности, сер​тификации продукции, представления государственной статисти​ческой и бухгалтерской отчетности;
· под держка внешнеэкономической деятельности субъектов малого предпринимательства, включая содействие их торговым, научно-техническим, информационным и производственным свя​зям с зарубежными государствами;
· организация подготовки, переподготовки и повышения ква​лификации кадров для малых предприятий.
8 декабря 1995 г. был принят Федеральный закон «Об упрощен​ной системе налогообложения, учета и отчетности для субъектов малого предпринимательства». В результате к настоящему време​ни в России сложились и функционируют три системы налого​обложения предприятий малого бизнеса:
1) общеустановленная система, при которой малые предприя​тия и индивидуальные предприниматели платят те же налоги, что и другие налогоплательщики: налог на добавленную стоимость (НДС), акцизы, налог на прибыль и др. При этом малые предпри​ятия получают помимо общих специальные льготы. Так, по на​логу на прибыль при определенных условиях они пользуются «на​логовыми каникулами», а по НДС с 1 января 2001 г. - необлагае​мым минимумом;
2) упрощенная система налогообложения в форме единого на​лога на доход или выручку малых предприятий, введенного в 1995 г.;
3) единый налог на вмененный доход для определенных видов деятельности, введенный в 1998 г. Объектом налога здесь высту​пает потенциально возможный доход (вмененный доход), исчис​ленный на единицу физического показателя, который корректи​руется повышающими (понижающими) коэффициентами.
Правительством РФ принят ряд федеральных программ под​держки малого предпринимательства и намечен ряд мер по даль​нейшему развитию малого бизнеса в России.
В июле 2000 г. Правительство РФ утвердило План действий Правительства Российской Федерации в области социальной поли​тики и модернизации экономики на 2000-2001 годы
, который был направлен на улучшение инвестиционного и предпринимательского климата, создание равных условий конкуренции для всех хозяйству​ющих субъектов на всей территории страны. Этот документ преду​сматривал радикальные изменения процедуры регистрации юриди​ческих лиц, переход к уведомительному порядку с одновременным установлением правил надзора и введением соответствующей ответ​ственности учредителей за соответствие заявленных сведений их фактическому состоянию; упрощение механизмов согласования и получения разрешительной документации на реализацию инвес​тиционных проектов; введение практики осуществления государ​ственными предприятиями и организациями с государственным участием крупных закупок на конкурсной основе; обеспечение кон​ституционных гарантий беспрепятственного движения товаров, капитала и рабочей силы.
На устранение излишних административных барьеров разви​тия предпринимательства, включая малое, направлены федераль​ные законы от 8 августа 2001 г.:
· «О защите прав юридических лиц и индивидуальных предпри​нимателей при проведении государственного контроля (надзора)»;
· «О лицензировании отдельных видов деятельности»;
· «О государственной регистрации юридических лиц».
Федеральный закон «О защите прав юридических лиц и инди​видуальных предпринимателей при проведении государственно​го контроля (надзора)». Главная цель закона — устранить админи​стративные барьеры, препятствующие предпринимательской де​ятельности или ограничивающие ее. В законе в значительной степени пересмотрены существовавшие прежде подходы к конт​ролю за деятельностью предприятий, ограниченно число основа​ний для проведения внеплановых проверок. В законе предусмот​рена материальная ответственность органов контроля (надзора) в случае нанесения ущерба своими необоснованными действия​ми. О значении данного закона можно судить по тому, что в стране действуют около 80 государственных служб, осуществляющих кон​троль и надзор за деятельностью малого бизнеса.
В соответствии с Федеральным законом «О лицензировании отдельных видов деятельности» существенно сокращено число лицензируемых видов деятельности, упрощена сама процедура лицензирования. Закон позволяет обеспечить единую государ​ственную политику в области лицензирования, создает условия для стабильной работы предпринимательских структур.
Федеральный закон «О государственной регистрации юриди​ческих лиц» существенно упрощает условия регистрации. Срок регистрации ограничен пятью днями. Значительно ограничены основания для отказа или искусственного затягивания сроков го​сударственной регистрации. Функции регистрации предприятий в соответствии с законом передаются от регистрационных палат налоговым инспекциям.
При Правительстве РФ создан Совет по предпринимательству, призванный обеспечить взаимодействие исполнительной власти с малым, средним и крупным бизнесом.
Определенное внимание уделяется развитию малого бизнеса в регионах России. Почти во всех регионах разработаны собствен​ные программы развития малого бизнеса, более чем в половине из них созданы специальные органы и фонды его поддержки. Наи​более крупный регион России, где сосредоточена У4 всех пред​приятий малого бизнеса, — Москва на начало 2000 г. занимала первое место среди регионов по развитию малого бизнеса (182,2 тыс. предприятий)
. Далее следуют Санкт-Петербург (78,6 тыс.), Московская (46,0 тыс.), Самарская (27,6 тыс.), Рос​товская (25,0 тыс.) и Свердловская (21,6 тыс. предприятий) обла​сти.
Правительство Москвы уделяет определенное внимание разви​тию предприятий малого бизнеса. В составе правительства Моск​вы созданы Департамент развития и поддержки малого предпри​нимательства, функционирует Московский фонд поддержки мало​го предпринимательства. Содействуют развитию малого бизнеса в столице Московская торгово-промышленная палата, Московская лизинговая компания, Московское агентство развития предприни​мательства и др. При мэре Москвы образован общественно-экс​пертный совет по малому предпринимательству. Отметим, что Мос​ква пытается создать свои, специфические условия для развития малого бизнеса. Принят и действует Закон Москвы «Об основах малого предпринимательства в г. Москве», в соответствии с кото​рым в столице действуют свои правила создания, регистрации, лицензирования и налогообложения субъектов малого бизнеса, что способствует их развитию. В последние годы приняты пять комп​лексных программ развития и поддержки малого бизнеса в Моск​ве. Среди эффективно действующих организаций инфраструктуры поддержки малых предприятий - Межрегиональный маркетинговый центр «Москва», а также Межрегиональный центр субконтрактации и промышленного партнерства.
В марте 2003 г. Правительством Москвы принята Комплексная программа развития и поддержки малого предпринимательства в г. Москве на 2004-2006 гг. Комплексная программа предусмат​ривает финансовую поддержку малого бизнеса, увеличение инве​стиций в промышленность и инновационный бизнес. Одно из ос​новных направлений Комплексной программы - создание единого информационного пространства для предпринимателей, свободный доступ к ресурсам и объединенным массивам деловой информа​ции. В Москве создана сеть бизнес-интернет-центров. Значитель​ная работа также проведена по созданию сети оказания инфор​мационно-консультационных услуг. Концепция обеспечения пред​приятий малого бизнеса нежилыми помещениями, принятая Правительством Москвы, предусматривает создание деловых цен​тров, производственно-технологических зон торговых предприятий «в шаговой доступности». Комплексная программа поддержки ма​лого бизнеса в Москве предусматривает такие приоритеты, как поддержка предприятий малого бизнеса, осуществляющих деятель​ность в сфере ЖКХ, занятых сбором и переработкой вторичного сырья и действующих в малой локальной энергетике, а также пред​приятий, предоставляющих комплекс сервисных услуг.
Интересный опыт государственной поддержки малого бизнеса накоплен в Челябинской области, где в отличие от всей России наблюдается устойчивый рост числа предприятий этой сферы. Еже​годно здесь проводятся областные съезды малого бизнеса, созда​на мощная информационная база, и малые предприятия обеспе​чиваются бесплатной информацией по интересующим их вопросам. Для работников малого бизнеса систематически проводятся семи​нары и курсы. С целью преодоления административных барьеров ведутся специальные книги учета, куда заносится информация о проводимых проверках. Хорошо работающим предприятиям пре​доставляются кредиты банка, а если бизнес-проект такого пред​приятия представляется перспективным, создает новые рабочие ме​ста, то 50% банковской ставки администрация области оплачива​ет безвозмездно.
В Воронежской области организована система трехуровневой финансовой поддержки малого предпринимательства
. В систему вовлечены государственные, коммерческие и некоммерческие орга​низации, оказывающие финансовые услуги предприятиям малого бизнеса и индивидуальным предпринимателям. На верхнем уров​не системы действуют коммерческие банки и другие крупные ин​весторы, осуществляющие непосредственное кредитование масш​табных долгосрочных инвестиционных проектов и социально зна​чимых программ. На среднем уровне функционируют фонды поддержки предпринимательства, лизинговые и франчайзинговые компании, финансирующие инвестиционные проекты, которые но​сят средне- и краткосрочный характер. На нижнем уровне финан​совые услуги предлагаются организациями, ориентированными на работу с определенными группами предпринимателей по отрасле​вому или территориальному признаку. Это муниципальные фонды поддержки малого бизнеса, кредитные кооперативы, бизнес-инку​баторы, предоставляющие краткосрочные займы.
Помимо федеральных и региональных программ поддержки малого бизнеса существует большое число негосударственных организаций, ведущих работу в этом направлении. К ним отно​сятся различные фонды и агентства, банки, кредитные и страхо​вые компании, общественные организации, образовательные структуры. Однако от негосударственных организаций предпри​ятия малого бизнеса получают весьма незначительную помощь.
11.2. Государственная поддержка малого бизнеса в промышленно развитых странах
Успешному функционированию малого бизнеса во многих про​мышленно развитых странах способствует государственная поддержка

ведущим органом государственной поддержки малого бизнеса яв​ляется Администрация малого бизнеса (АМБ), ее региональные и местные отделения. Кроме того, в этом участвуют комитеты кон​гресса США по делам малого бизнеса и многочисленные специ​альные органы в министерствах, ведомствах и местных органах власти.
Система государственной поддержки малого бизнеса включает:
· финансовую поддержку (наличие многочисленных доступ​ных источников рискового капитала);
· содействие в получении государственных заказов;
· материально-техническую поддержку (сдача в аренду и воз​можность покупки, в том числе на льготных условиях, средств производства — зданий и сооружений, техники, научного обору​дования, транспортных средств, копировальной техники и т. д.);
· информационную поддержку (обеспечение возможностей пользования информационными сетями и техническими библио​теками, доступа к базам данных и т. д.);
· консультационную поддержку (развитие специализирован​ных услуг консультирования, ориентированных на организаторов мелких инновационных предприятий, по вопросам налогообложе​ния, страхования, планирования, маркетинга, ведения отчетнос​ти, оформления патентов).
Политика стимулирования инновационной активности мало​го бизнеса проводится на всех уровнях государственного управ​ления — от федерального правительства до муниципалитетов. Глав​ным в государственной политике в этой области является созда​ние своего рода инновационного климата, т. е. обеспечение благоприятных экономических, правовых, организационных, пси​хологических и других условий для возникновения и развития новых фирм, в первую очередь занятых генерированием, освое​нием и коммерциализацией научно-технических нововведений. Государственная поддержка оказывается в основном в начальный период становления мелких инновационных предприятий.
Главным содержанием государственной инновационной поли​тики в отношении малого бизнеса является регулирование финан​совых потоков, направленное на облегчение доступа мелких фирм к источникам финансовых средств. Здесь выделяются два направ​ления — целенаправленное субсидирование из бюджета (через федеральные агентства и ведомства) и привлечение частного ка​питала к финансированию инновационной деятельности мелких фирм. Целенаправленное бюджетное финансирование осуществля​ется в форме безвозвратного субсидирования через предоставле​ние льготных займов и заключение контрактов на разработку но​вой продукции и технологии. До У3 расходов мелких фирм на ис​следования и разработки в той или иной форме финансируется государством.
Программы безвозвратного субсидирования осуществляют в основном два федеральных ведомства — Администрация малого бизнеса и Национальный научный фонд. Программы предостав​ления льготных займов осуществляются АМБ в виде прямых зай​мов, долевого участия в займах коммерческих банков и гаранти​рования займов коммерческих банков. Прямые займы производят​ся АМБ из собственных кредитных источников. Размер займа не превышает 150 тыс. долл., максимальная ставка — 7%. Займы пре​доставляются на срок: до шести лет — на текущие нужды; до 20 лет — на приобретение оборудования, земельной собственнос​ти и строительство; до 30 лет — на восстановление предприятий, пострадавших от стихийных бедствий.
Вторым важнейшим направлением государственной инноваци​онной политики в отношении малого инновационного бизнеса, осуществляемой на уровне федерального правительства, является привлечение частного капитала для финансирования. Реализуется оно преимущественно через компании венчурного капитала, получившие широкое распространение с конца 1970-х годов. В на​стоящее время в США действуют компании венчурного финан​сирования трех типов: корпоративные (дочерние компании круп​ных корпораций), независимые и частные инновационные ком​пании малого бизнеса, действующие под эгидой АМБ. Венчурный капитал размещается в форме акционерного капитала. Это значит, что инвесторы становятся акционерами мелких инновационных фирм и в зависимости от доли своего участия имеют право на получение прибыли. Доля участия отдельных компаний венчур​ного капитала в мелких фирмах редко превышает 50%.
В США установлены льготные условия налогообложения ма​лого бизнеса (прежде всего инновационного) с учетом его специ​фических потребностей. Что касается амортизационных льгот, то мелким фирмам разрешено списывать стоимость основного капи​тала неравными частями или единовременно в течение амортиза​ционного периода.
Государственная поддержка малого бизнеса в Японии. В Японии существуют четыре центра регулирования и стимулирования ма​лых и средних предприятий:
· центральное правительство;
· местные органы власти;
241
· крупный бизнес;
16 - 7247

· самостоятельные объединения малого бизнеса.
Для государственной поддержки малого бизнеса создано Уп​равление малых предприятий в составе Министерства внешней торговли и промышленности. Как центральное правительство, так и местные органы власти стимулируют становление и развитие малого бизнеса при помощи займов, кредитных гарантий, нало​говых льгот, обучения кадров и облегчения доступа к информа​ции. Кроме того, предприятиям малого бизнеса предоставляется безвозвратная финансовая помощь только на осуществление на​учно-технических программ, таких как:
· повышение технического уровня производства (финансиру​ется центральным правительством и местными органами власти);
· совершенствование технологий производства в пищевой про​мышленности (финансируется центральным правительством);
· разработка совместно с университетами и государственны​ми научно-исследовательскими институтами новой наукоемкой техники и технологий (финансируется местными органами влас​ти).
Значительно шире, под льготный процент, предоставляются займы на осуществление следующих проектов:
· разработка новых видов продукции и новой технологии (фи​нансируется местными органами власти);
· разработка новых видов производств и техники (финанси​руется центральным правительством);
· возрождение мелких предприятий для развития экономики отдельных регионов (финансируется центральным правитель​ством);
· содействие производственной и технической кооперации между предприятиями малого бизнеса (финансируется централь​ным правительством).
Большая роль в оказании финансовой помощи малым и сред​ним предприятиям принадлежит Финансовой корпорации мало​го бизнеса Японии. Она предоставляет таким предприятиям зай​мы (на срок более одного года) на льготных условиях на увеличе​ние основного и оборотного капитала. На кредитовании мелких компаний специализируется Национальная финансовая корпора​ция Японии. Обладая разветвленной сетью торгово-промышлен​ных палат (свыше 500 по стране), она ежегодно выдает займов на сумму почти 500 млрд. иен. В Японии есть еще одно специализи​рованное учреждение — банк «Соко-Чукин», финансирующий де​ятельность кооперативов, малых и средних предприятий. Нако​нец, для финансирования специальных приоритетных программ в области структурной перестройки малых и средних предприя​тий, охраны окружающей среды, развития энергосберегающих производств упомянутые выше Финансовая корпорация малого бизнеса и Национальная финансовая корпорация выдают креди​ты на еще более льготных условиях.
Отметим, что государство обеспечивает гарантирование и стра​хование кредитов, предоставляемых малым и средним предприя​тиям, через «систему дополнительного общественного кредитова​ния». С помощью этой системы обеспечивается перелив капитала от коммерческих финансовых институтов к компаниям малого и среднего бизнеса. Важным звеном финансовой поддержки ма​лых и средних предприятий служат займы и кредиты, предостав​ляемые для адресной помощи предприятиям, попавшим в затруд​нительное финансовое положение вследствие объективных фак​торов.
Государственное регулирование малого бизнеса в странах Европы.
В европейских странах интересы малого бизнеса представляют, как правило, специальные отделы или департаменты в рамках мини​стерства экономики или министерства торговли и промышленнос​ти. Так, в Великобритании при Министерстве торговли и промыш​ленности создана «Служба мелких фирм». Она оказывает помощь мелким предпринимателям в организации собственного дела, по​лучении кредитов, заключении договоров и контрактов, обучении кадров и консультировании. Эта служба имеет местные отделения по всей стране. Большое внимание уделяется подготовке кадров для малого и среднего бизнеса, созданы многочисленные школы биз​неса, где слушатели изучают общие проблемы экономики и осно​вы создания собственного дела.
16*
243
В ФРГ финансовая поддержка малым и средним предприятием, оказывается, через Банк кредитных гарантий и региональные кредитные корпорации. С 1990 г. с целью возрождения малого бизнеса на территории бывшей ГДР осуществляется Федеральная программа субсидирования мелких и средних фирм, предусмат​ривающая повышение в них доли собственных средств. С 1976 г. существует особое положение, регулирующее участие мелких и средних фирм в выполнении государственных заказов. Если мел​кие фирмы считают себя обойденными в дележе таких заказов, то они могут обратиться с жалобой в соответствующие инстанции на федеральном и местном уровне. Важная часть программы содей​ствия мелким и средним предпринимателям — обучение кадров, которое осуществляется через систему торгово-промышленных палат, регулярно устраивающих семинары для начинающих пред​принимателей.

11.3. Проблемы и перспективы развития малого предпринимательства в России
Проблемы развития малого бизнеса
Среди проблем, сдерживающих развитие малого бизнеса в Рос​сии, выделяют недостаточность начального капитала и собственных оборотных средств, трудности с получением банковских кредитов, усиление давления криминальных структур, нехватку квалифици​рованных кадров бухгалтеров, менеджеров и консультантов, слож​ности с получением помещений и крайне высокую арендную пла​ту, ограниченные возможности получения лизинговых услуг, отсут​ствие должной социальной защищенности и личной безопасности владельцев и работников малых предприятий и др.

Чрезмерные административные барьеры не только мешают раз​витию предпринимательства, но и создают другую государствен​ную проблему, вынуждая предприятия малого бизнеса уходить в теневую экономику.
Специалисты, анализирующие оборот теневой экономики, оце​нивают его не менее чем в 40% от валового национального про​дукта
. По оценке доля теневой заработной платы в России сни​зилась с 35,2% в 2000 г. до 27—28% в 2002 г., занимая по-прежнему значительный удельный вес
. При этом речь идет, прежде всего, о малом и среднем бизнесе в России. Выдвигаются три главные причины такого положения:
· сохраняющиеся высокие ставки налогов, и прежде всего еди​ного социального налога, не позволяющие осуществлять эффек​тивную капитализацию предприятия;
· недоверие к власти, неуверенность в стабильности экономи​ческого и общественного положения;
· боязнь «левых» поборов, другими словами, боязнь крими​нальных структур.
Основная проблема, с которой сталкиваются предприятия ма​лого бизнеса в России, — недостаточная ресурсная база, как мате​риально-техническая, так и финансовая. Свободный доступ к финансовым ресурсам ежегодно имеют около 13—15 тыс. пред​принимателей
. Это означает, что в России организации, предо​ставляющие финансовые услуги предпринимателям, охватывают лишь 1% потенциального рынка. Структура инвестиций в основ​ной капитал предприятий малого бизнеса в 2000 г. характеризу​ется данными табл. 11.1.
Таблица 11.1
Структура инвестиций в основной капитал малых предприятий (в процентах к итогу)
	Показатели
	Инвестиции в основной капитал малых предприятий
	Общие инвестиции в основной капитал

	Инвестиции - всего
	100
	100

	В том числе в:
	
	

	жилища
	9,4
	10,7

	здания (кроме жилых) и сооружения
	26,5
	43,6

	машины, оборудование, инструмент и инвентарь
	59,2
	35,7

	прочие
	4,9
	10,0

Источник: Российский статистический ежегодник. 2002: Стат. сборник. М.: Гос​комстат России, 2002. С. 328.
Как видно из таблицы, предприятия малого бизнеса почти 60% инвестиций в основной капитал направляют в активную часть ос​новных фондов (машины, оборудование, инструмент и инвентарь) и 26,5% — в их пассивную часть (здания и сооружения), в то время как по всем предприятиям эти показатели составляют соответствен​но 35,7% и 43,6%. Это свидетельствует о том, что на предприятиях малого бизнеса имеются условия лучшего, более эффективного ис​пользования инвестиций, так как именно машины и оборудование, а не здания создают реальную продукцию. Между тем удельный вес инвестиций в основной капитал предприятий малого бизнеса в об​щих инвестициях в основной капитал в последние годы снижался — с 6,8% в 1997 г. до 2,6% в 2000 г. (табл. 11.2).
Если учесть, что доля предприятий малого бизнеса в общем вы​пуске продукции составляла в эти годы 10—12%, то ясно, что при соответствующем увеличении инвестиций в основной капитал этих предприятий они могли бы существенно увеличить объем производства продукции. Эти данные свидетельствуют также о том, что при относительно низких инвестициях предприятия
Таблица 11.2
Инвестиции в основной капитал (в фактических ценах - млрд. руб., до 1998 г. - трлн. руб.)
	Показатели
	1996
	1997
	1998
	1999
	2000

	Общие инвестиции в основной капитал
	376,0
	408,8
	407,1
	670,4
	1165,2

	В том числе в основ​ной капитал малых предприятий
	25,7
	22,1
	19,3
	17,9
	29,8

	В процентах к общим инвестициям
	6,8
	5,4
	4,7
	2,6
	2,6

Рассчитано по: Россия в цифрах. 2002: Краткий стат. сборник. М.: Госкомстат России, 2002. С. 321—322; Малое предпринимательство в России: Стат. сбор​ник. М.: Госкомстат России, 2002. С. 55.
малого бизнеса приносят большую отдачу, нежели крупные. Необ​ходимо создание механизмов льготного кредитования, налогооб​ложения, различного рода преференций, включая и связанные с внешнеэкономической деятельностью.
Важная проблема — несовершенство законодательной базы, на которую опирается малый бизнес, существенные проблемы в зако​нодательстве. Можно назвать немало правовых документов, так или иначе регулирующих деятельность малого бизнеса (Гражданский кодекс РФ, законы «О собственности в РСФСР», «О приватизации государственных и муниципальных предприятий в РСФСР», «О конкуренции и ограничении монополистической деятельности на товарных рынках», ряд указов Президента РФ). Но трудность, однако, состоит в том, что, во-первых, нет сводной единой зако​нодательной основы деятельности отечественных предприятий ма​лого бизнеса, а во-вторых, имеющиеся разрозненные установления претворяются в жизнь далеко не полностью.
В настоящее время малый бизнес находится в условиях, весь​ма отдаленных от модели рыночных отношений. Отсутствует си​стема анализа деятельности предприятий малого бизнеса, нет над​лежащего учета результатов их работы, практически отсутствует отчетность по тем показателям, которые дают право этим пред​приятиям воспользоваться льготами по налогообложению. Ма​териально-техническое обеспечение предприятий малого бизне​са осуществляется в недостаточном объеме и несвоевременно. Ма​шины, оборудование, приборы, предназначенные для таких предприятий и учитывающие их специфику, отсутствуют. Огра​ничен для них доступ к высоким технологиям, так как их покуп​ка требует значительных одноразовых финансовых затрат.
Актуальная проблема — социальная защита предпринимателя. Ранее существовавшая на основе распределения общественных фондов потребления система социальных гарантий и социально​го обеспечения в современных условиях оказалась практически подорванной. Требуется воссоздание этой системы на новой ос​нове с учетом актуальных интересов предпринимателей.
Перспективы развития малого бизнеса
Перспективы развития малого бизнеса в России связаны с со​зданием благоприятного климата для малого предпринимательства. Прежде всего, следует оградить малый бизнес от бюрократии, упро​стить процедуру регистрации, сократить число контролирующих органов и проверок, продолжить процесс сокращения числа лицен​зируемых видов деятельности и продукции. Нужно искоренить кор​рупцию, которая не только опасна с моральной точки зрения, но и препятствует экономическому росту, существенно удорожает про​изводство, ограничивает конкуренцию. Необходимо существенно уменьшить налоговую нагрузку на малый бизнес. Особенно это важно для начинающих предпринимателей, в первую очередь в таких ви​дах деятельности, как инновация, производственная, строительная и ремонтно-строительная, медицинская.
Следует сосредоточить внимание на концентрации всех финансо​вых средств, предназначенных для поддержки малого бизнеса (фе​деральный бюджет, региональные бюджеты, Федеральный фонд поддержки малого предпринимательства, внебюджетные фонды), на важнейших приоритетных направлениях, создать для него сис​тему гарантий кредитования. Для вновь создаваемых предприятий малого бизнеса необходимо широкое развитие лизинга и франчайзин​га. Если франчайзинговая система получает в России все большее распространение, то система лизинга находится лишь в зачаточном состоянии. Развитию этих форм деятельности на предприятиях малого бизнеса должны содействовать крупные предприятия.
Нужна более энергичная работа по развитию инфраструктуры малого бизнеса. Речь идет о дальнейшем развитии банковской си​стемы, различных фондов поддержки малого бизнеса. Каждое ма​лое предприятие должно иметь возможность получить консульта​цию и бесплатную помощь по вопросам создания предприятия и его функционирования, проблемам маркетинговой стратегии, за​щите своих интересов и др. Особенно актуальна задача профес​сиональной подготовки руководителей малых предприятий. По разным оценкам в настоящее время только от 20 до 30% руково​дителей малых предприятий имеют специальное профессиональ​ное образование. Это сдерживает развитие и повышение эффек​тивности малого бизнеса.

Таким образом, у малого бизнеса в России есть резервы для дальнейшего развития. По прогнозам в ближайшие 5—8 лет число малых предприятий в России увеличится до 1,4—1,5 млн. Объем выпускаемой ими продукции достигнет 1,4—1,6 трлн. руб. (в 2001 г. — 852,7 млрд. руб.), или примерно 14—15% ВВП страны (вместо 9% в 2001 г.).
Выводы
1. Система государственной поддержки малого предпринима​тельства в современной России недостаточно эффективна, ее не​обходимо развивать и совершенствовать.
2. В ряде промышленно развитых стран накоплен значитель​ный опыт государственной поддержки малого бизнеса. Для успеш​ного развития отечественного малого предпринимательства необ​ходимо использовать все полезное из опыта этих стран.
3. Любому предприятию малого бизнеса нужна государствен​ная под держка как при его создании, так и в процессе его функ​ционирования.
4. У малого бизнеса в России имеются широкие перспективы развития и повышения эффективности деятельности.
Вопросы для самоконтроля
1. По каким направлениям осуществляется государственная под​держка малого предпринимательства в России?
2. В каких формах реализуется государственная поддержка мало​го бизнеса в промышленно развитых странах?
3. Какие проблемы сдерживают развитие малого бизнеса?
4. Каково место государственного контроля в системе управления малым бизнесом и какие нарушения в сфере контроля отмечаются в настоящее время?
5. В чем причины высокой доли теневого оборота в малом и сред​нем бизнесе?
6. Как влияет недостаточность ресурсной базы на развитие мало​го бизнеса и каковы пути решения этой проблемы?
Каковы перспективы и направления развития малого бизнеса в России?
СЛОВАРЬ ТЕРМИНОВ И ПОНЯТИЙ
Адаптация работника — процесс приспособления работника к содержанию и условиям трудовой деятельности, социальной сре​де, а также совершенствования его деловых и личностных качеств.
Акционерное общество — компания, являющаяся юридическим лицом, капитал которой состоит из взносов пайщиков-акционеров и учредителей. Форма организации производства на основе привлечения денежных средств путем продажи акций. Существу​ют закрытые и открытые акционерные общества.
Акционерное общество закрытого типа — акционерное общество, акции которого реализуются только его работникам и не могут быть проданы посторонним лицам без согласия других акционе​ров.
Акционерное общество открытого типа — акционерное общество, капитал которого формируется за счет открытой продажи акций.
Акционерный капитал — основной капитал акционерного обще​ства, размер которого определяется его уставом. Образуется за счет заемных средств и эмиссии (выпуска) акций.
Акции предприятия — акции, распространяемые среди других предприятий и организаций, кооперативов, банков, добровольных обществ.
Акция — ценная бумага, выпускаемая акционерным обществом, дающая право ее владельцу — члену акционерного общества уча​ствовать в его управлении и получать дивиденды от прибыли. Денежная сумма, обозначенная на акции, — номинальная сто​имость акции; цена, по которой акция продается, — курс акций. Различают акции обыкновенные, привилегированные, именные, на предъявителя, трудового коллектива и др.
Акция именная — акция с указанием имени ее владельца. Рас​пространяется в порядке открытой подписки. Может быть, простой и привилегированной.
Акция на предъявителя — акция, не содержащая имени ее дер​жателя. Может быть, простой и привилегированной.
Акция обыкновенная — акция с нефиксированным дивидендом, размер которого определяется собранием акционеров после упла​ты фиксированного процента держателям привилегированных акций.
Акция привилегированная — акция, дивиденд по которой фик​сируется в виде твердого процента, выплачиваемого в первооче​редном порядке независимо от величины прибыли компании. Эта акция не дает права голоса, ее владелец не участвует в управле​нии компанией.
Акция трудового коллектива — акция, держателями которой могут быть только работники данного коллектива.
Амортизационные средства — финансовые средства, выделяемые специальным назначением, для сохранения и возобновления ос​новных фондов предприятия.
Амортизационный фонд — денежные средства, предназначенные для простого и расширенного воспроизводства основных фондов.
Амортизация — постепенное перенесение стоимости основных фондов на производимый с их помощью продукт или услугу; це​левое накопление средств и их последующее применение для воз​мещения изношенных основных фондов.
Аренда — имущественный наем, основанный на договоре о пре​доставлении имущества во временное пользование за определен​ную плату.
Аттестация — кадровые мероприятия, призванные оценить со​ответствие предъявляемым требованиям уровня исполнения ра​ботником трудовых обязанностей, а также его личностных качеств и трудового потенциала.
Аудит — предпринимательская деятельность аудиторов (ауди​торских фирм) по осуществлению независимых вневедомственных проверок бухгалтерской (финансовой) отчетности, налоговых дек​лараций и других финансовых обязательств и требований, а так​же оказанию других юридических услуг. Основное назначение аудиторских проверок — подтверждение достоверности проверяе​мой бухгалтерской отчетности предприятия (фирмы) и соответ​ствия совершенных им финансовых и хозяйственных операций действующим нормативным актам.
Бизнес — экономическая деятельность хозяйствующего субъекта в условиях рыночной экономики, нацеленная на получение при​были путем создания и реализации определенной продукции или услуг.
Бизнесмен — коммерсант, предприниматель, делец; вообще че​ловек, занимающийся любым видом экономической деятельнос​ти, приносящей прибыль или иные выгоды.
Бизнес-план — программа деятельности предприятия, план кон​кретных мер по достижению конкретных целей деятельности ком​пании, включающий оценку ожидаемых расходов и доходов. Раз​рабатывается на основе маркетинговых исследований (см. Марке​тинг).
Валовая прибыль — часть валового дохода предприятия, кото​рая остается у него после вычета всех обязательных расходов.
Валовой доход — характеризует конечный результат деятельно​сти предприятия и представляет собой разницу между валовой вы​ручкой и всеми затратами на производство и реализацию продук​ции.
Венчурная фирма — коммерческая научно-техническая фирма, занимающаяся разработкой и внедрением новых технологий и продукции с неопределенным заранее доходом (рискованное вло​жение капитала).
Внедренческая фирма — посредническо-консультационная хоз​расчетная организация (предприятие), специализирующаяся на распространении инноваций.
Диверсификация производства — переход от односторонней (ча​сто базирующейся лишь на одном продукте) производственной структуры к многопрофильному производству с широкой номен​клатурой выпускаемой продукции.
Дивиденд — часть прибыли акционерного общества, ежегодно распределяемая между акционерами, после уплаты налогов, отчис​ления средств на расширение производства, пополнения резервов, выплаты процентов по облигациям и вознаграждения директорам.
Должник — гражданин (в том числе индивидуальный предпри​ниматель) или юридическое лицо, оказавшиеся неспособными удовлетворить требования кредиторов по денежным обязатель​ствам и/или исполнить обязанность по уплате обязательных пла​тежей в течение срока, установленного законом.
Жизненный цикл товара — подразделяется на основные фазы (разработка, производство, выход на рынок, рост, насыщение рын​ка и моральное старение).
Издержки производства и реализации продукции — стоимостная оценка используемых в процессе производства продукции природ​ных ресурсов, сырья, материалов, топлива, энергии, основных фондов, трудовых ресурсов, а также других затрат на производ​ство и реализацию продукции.
Имущество — совокупность имущественных прав данного лица, каждое из которых может быть по отдельности отчуждено (про​дано, подарено, уничтожено).
Инвестиции — долгосрочные вложения средств как внутри стра​ны, так и за рубежом в целях создания новых и модернизации дей​ствующих предприятий, освоения новейших технологий и техни​ки, увеличения объема производства и получения прибыли.
Инвестиционная политика — определение наиболее приоритетных направлений капитальных вложений, от которых зависит повыше​ние эффективности экономики, обеспечение наибольшего приро​ста объема продукции и национального дохода на каждый рубль.
Инвестиционный проект — план вложения капитала в целях по​лучения прибыли; система, включающая определенный набор организационно-правовых и расчетно-финансовых документов, необходимых для осуществления конкретных целей, получения определенных результатов.
Инвестор — частный предприниматель, организация или государ​ство, осуществляющие долгосрочное вложение капитала в какое- либо дело (предприятие, проект) с целью получения прибыли.
Инжиниринг — предоставление на коммерческой основе (в фор​ме контракта) различных инженерно-консультационных услуг.
Инновация — нововведение, комплексный процесс создания, распространения и использования новшеств (новых практических средств) для удовлетворения потребностей, меняющихся под воз​действием развития общества.
Интенсификация — процесс экономического развития за счет более интенсивного использования всей совокупности ресурсов на основе ускорения научно-технического прогресса. Интенсивное экономическое развитие противопоставляется экстенсивному, сущ​ность которого состоит в дополнительном вовлечении ресурсов.
Информационная технология — автоматизированный процесс преобразования информации в управлении организацией (пред​приятием).
Инфраструктура — комплекс отраслей хозяйства, обслуживаю​щих промышленное (или какое-либо другое) производство, а так​же население. Включает транспорт, связь, торговлю, материаль​но-техническое обеспечение, науку, образование, здравоохране​ние.
Капиталоемкость — показатель, характеризующий отношение основного капитала к произведенной в соответствующий период продукции или ее части — национальному доходу, прибыли.
Капитальное строительство — процесс создания и совершенство​вания основных фондов путем строительства новых, реконструк​ции, расширения, технического перевооружения и модернизации действующих предприятий.
Капитальные вложения — затраты материальных, трудовых и денежных ресурсов, направленные на восстановление и прирост основных фондов.
Качество — совокупность характеристик объекта, относящихся к его способности удовлетворять установленные и предполагаемые потребности.
Качество продукции — совокупность свойств, обусловливающих ее пригодность удовлетворять определенные потребности в соот​ветствии с ее назначением.
Коммерческая тайна предприятия — не являющиеся государ​ственными секретами сведения, связанные с производством, тех​нологической информацией, управлением финансами и другой де​ятельностью предприятия, разглашение которых может нанести ущерб его интересам.
Компания — образуемое на базе паевого капитала объединение предпринимателей, являющееся юридическим лицом. Разновид​ности компаний: акционерное общество, компания с ограничен​ной ответственностью и др.
Конверсия - переориентация предприятия на производство про​дукции принципиально другого типа.
Конкурентоспособность — способность фирмы осуществлять де​ятельность в условиях рыночных отношений и получать при этом прибыль, достаточную для научно-технического совершен​ствования производства, стимулирования работников и обеспече​ния высокого качества продукции.
Контрольный пакет акций — доля общей стоимости (количества) акций, позволяющая их владельцам контролировать деятельность акционерного общества. Теоретически эта доля определяется в размере 51% общей стоимости акций, практически величина контрольного пакета гораздо меньше.
Конфликт — процесс развития взаимодействия субъектов, свя​занного с различием их интересов и ценностных ориентаций.
Концентрация производства — сосредоточение выпуска продук​ции на крупных предприятиях.
Концерн — объединение самостоятельных предприятий различ​ных отраслей, связанных совместными разработками, системой участия, патентно-лицензионными соглашениями, общим финан​сированием, тесным производственным сотрудничеством.
Кооперирование — процесс установления прямых длительных хозяйственных связей по совместному изготовлению конечного продукта.
Кредиторы — лица, имеющие по отношению к должнику права требования по денежным обязательствам и иным обязательствам об уплате обязательных платежей, выплате выходных пособий и оплате труда лиц, работающих по трудовому договору.
Лизинг — способ финансирования инвестиций, основанный на долгосрочной аренде имущества при сохранении права собствен​ности за арендодателем; средне- и долгосрочная аренда машин, оборудования и транспортных средств.
Лицензия — специальное разрешение, выдаваемое юридическо​му лицу, со стороны уполномоченных на то государственных ор​ганов осуществлять конкретные, оговоренные законом хозяй​ственные операции, включая внешнеторговые (экспортные и им​портные).
Макроэкономика — наука, исследующая регулирование эконо​мических процессов со стороны государства (в частности, форми​рование совокупного спроса и предложения, национального до​хода и валового национального продукта). Анализирует влияние бюджетной политики правительства и денежной политики цент​рального банка на экономический рост, инфляцию и уровень без​работицы.
Маркетинг — комплексная система управления деятельностью предприятия по разработке, производству и сбыту продукции или предоставлению услуг на основе изучения рынка и активного воз​действия на потребительский спрос.
Маркетинговая деятельность малого предприятия — комплексная система организации производства и сбыта продукции, ориенти​рованная на удовлетворение потребностей конкретных потреби​телей и получение прибыли на основе исследования и прогнози​рования рынка, изучения внутренней и внешней среды предпри​ятия, разработки стратегии и тактики поведения на рынке с помощью маркетинговых программ.
Маркетинговая стратегия — комплекс мероприятий по разработ​ке, производству и сбыту товаров (услуг) на основе запросов потре​бителей, направленный на максимизацию прибыли предприятия.
Менеджмент — управление в социально-экономических систе​мах (фирмах, акционерных обществах, предприятиях и др.)— со​вокупность современных принципов, методов, средств и форм уп​равления производством с целью повышения его эффективности (увеличения прибыли и др.).
Микроэкономика — наука, исследующая поведение отдельных элементов и структур, таких как отрасли производства и услуг, предприятия и фирмы, товарные и финансовые рынки, банки и др. Изучает, как формируются объемы производства и услуг, цены на них, как влияют налоги на сбережения населения и т. п.
Миссия организации — определенная концепция управления, позволяющая сделать организацию единственной, неповторимой, отличной от других. Это накопленные данной организацией цен​ности, стиль управления и подход менеджеров к принятию реше​ний. Миссия способствует созданию определенной корпоратив​ной культуры, корпоративного духа организации.
Монополист — единственный производитель конкретного това​ра. Как правило, назначает за этот товар монопольно высокую цену, в результате чего потребители и общество несут повышен​ные издержки.
Научно-технический потенциал — обобщенная характеристика уровня развития науки, инженерного дела, техники в стране, воз​можностей и ресурсов, которыми располагает общество для реше​ния научно-технических проблем.
Научно-технический прогресс — процесс непрерывного развития науки, техники и технологий, совершенствования предметов тру​да, форм и методов организации производства.
Научно-технологическая подготовка производства — комплекс нормативно-технических мероприятий, регламентирующих кон​структорскую, технологическую подготовку производства и сис​тему постановки продукции на производство.
Национальная экономика — единый комплекс взаимосвязанных отраслей и видов экономической деятельности, сформированных в результате общественного разделения труда, научно-техничес- кого развития, международного сотрудничества, специфичных в пределах той или иной страны.
Несостоятельность (банкротство) — признанная арбитражным судом неспособность должника в полном объеме удовлетворить требования кредиторов по денежным обязательствам и/или испол​нить обязанность по уплате обязательных платежей.
Неценовая конкуренция — вид конкурентной борьбы, связанный с использованием маркетинговых мероприятий в области рекла​мы, товарной марки, торгового знака, ноу-хау, направленных на подчеркивание уникальности товара.
Нормативный документ по стандартизации — документ, содер​жащий правила, общие принципы, характеристики, касающиеся объектов стандартизации, определенных видов деятельности или их результатов, и доступный широкому кругу пользователей.
Оборот оборотных средств — движение оборотных средств пред​приятия, их последовательный переход из денежной формы в товарную, и наоборот. Чем быстрее оборачиваются оборотные средства на предприятии, тем больше продукции оно сможет вы​пустить с той же суммой оборотных средств. Ускорение оборачи​ваемости оборотных средств достигается строгим соблюдением нормативов производственных запасов, сокращением производ​ственного цикла, ускорением реализации готовой продукции.
Оборотные производственные фонды — предметы труда, исполь​зуемые в производстве (сырье, материалы, топливо, тара, запас​ные части для ремонта и др.). Полностью потребляются в каждом производственном цикле и приобретаются за счет оборотных средств предприятия.
Оборотные средства — выраженные в денежной форме средства предприятия, вложенные в производственные запасы, незавер​шенное производство, готовую продукцию, затраты на освоение новой продукции, расходы будущих лет.
Общество с дополнительной ответственностью — учреждается одним или несколькими физическими или юридическими лица​ми. Участники общества солидарно несут субсидиарную ответствен​ность по его обязательствам своим имуществом в одинаковом для всех кратном размере к стоимости их вкладов, определяемом уч​редительными документами.
Общество с ограниченной ответственностью — учреждается од​ним или несколькими лицами. Уставный капитал разделен на доли в размере, определенном учредительными документами. Участни​ки не отвечают по обязательствам общества и несут риск убытков, связанных с деятельностью общества, в пределах стоимости вне​сенных ими вкладов.
Объект стандартизации — конкретная продукция (услуги, рабо​ты, производственные процессы) или группы однородной конк​ретной продукции (услуг, работ, производственных процессов).
Обязательные платежи — налоги, сборы и иные обязательные взносы в бюджет соответствующего уровня и в государственные внебюджетные фонды в порядке и на условиях, которые опреде​ляются законодательством РФ.
Окупаемость капитальных вложений — показатель эффективно​сти капитальных вложений, определяемый как отношение капи​тальных вложений к экономическому эффекту, получаемому от их использования в процессе производства.
Оптимальный размер предприятия — размер предприятия, обес​печивающий выполнение заключенных договоров и обязательств по производству продукции (выполнению работ) в установленные сроки с минимумом приведенных затрат и максимально возмож​ной эффективностью.

Организация — система, состоящая из подсистем или частей. В хозяйственной организации выделяются две части - управляе​мая и управляющая или соответственно объект и субъект управ​ления. Организация как субъект управления может представлять собой аппарат управления предприятия либо объединения пред​приятий. Организация как объект управления предполагает един​ство всех структурных единиц производства и хозяйства или иных видов деятельности. В соответствии с Гражданским кодексом РФ (ст. 48) организация — это юридическое лицо, которое имеет в соб​ственности, хозяйственном ведении или оперативном управлении обособленное имущество и отвечает по своим обязательствам этим имуществом. При этом юридическими лицами могут быть орга​низации, преследующие извлечение прибыли в качестве основной цели своей деятельности (коммерческие организации) либо не имеющие извлечение прибыли в качестве такой цели и не распределяющие полученную прибыль между участниками (некоммер​ческие организации) (ст. 50).
Основные непроизводственные фонды — предметы длительного пользования, обслуживающие в обществе непроизводственное потребление. К ним относятся жилые здания, поликлиники, клу​бы, санатории, стадионы и т. п., находящиеся на балансе пред​приятия.
Основные производственные фонды — средства труда (здания, сооружения, машины и оборудование, транспортные средства и др.), с помощью которых изготавливается продукция. Они слу​жат длительный срок, сохраняют в процессе производства нату​ральную форму и переносят свою стоимость на готовый продукт частями, по мере износа. Пополняются за счет капитальных вло​жений.
Отбор — процесс, посредством которого организация выбирает из списка претендентов того человека или людей, которые наилуч​шим образом соответствуют вакантному месту и условиям труда.
Отрасль — как вид экономической деятельности совокупность предприятий и организаций, для которых характерна общность сферы деятельности, выпускаемой продукции, технологий произ​водства, использования сырья, основных фондов и профессио​нальных навыков работников.
Оценка уровня качества продукции — совокупность операций, включающая выбор номенклатуры показателей качества оценива​емой продукции, определение значений этих показателей и сопо​ставление их с базовыми.
Персонал — личный состав организации или часть этого соста​ва, представляющая собой группу, выделяемую по профессиональ​ным или иным признакам.
Подбор кадров — процесс, включающий определение требова​ний, которые предъявляет каждая должность к кандидатам на за​мещение; установление качеств личности кандидатов; отбор кан​дидатов, которые по своим качествам наиболее соответствуют тре​бованиям должности; назначение на должность.
Подготовка кадров — система образования работников, дающая знания, навыки и умения для выполнения работы в определен​ной области деятельности.
Подряд — договор, по которому одна сторона (подрядчик) обя​зуется на свой риск выполнять конкретную работу по заданию дру​гой стороны (заказчика).
257
Позиционирование товара — выбор конкретного рынка и опре​деление круга конкурентов организации. Изучив позиции конку​рентов, организация решает, занять ли место, близкое к одной из позиций конкурентов, или попытаться заполнить выявленную на рынке нишу.
Показатель качества продукции — количественная оценка одного или нескольких свойств продукции, характеризующих ее качество, рассматриваемая применительно к определенным условиям ее со​здания, эксплуатации и потребления.
Полное товарищество — объединение двух или более лиц для осуществления предпринимательской деятельности с целью извле​чения прибыли, члены которого участвуют в делах товарищества лично и несут полную материальную ответственность не только вложенным капиталом, но и всем своим имуществом.
Портфельная стратегия — управление всеми предприятиями и организациями, входящими в корпорацию, с помощью ценных бумаг. Важное значение здесь имеют методы формирования порт​фелей.
Предпринимательская деятельность — деятельность коммерчес​ких организаций, которая связана с вложением средств в целях по​лучения прибыли на основе сочетания личной выгоды с обще​ственной пользой.
Предприятие — являющийся юридическим лицом самостоятель​ный хозяйствующий субъект, созданный для производства продук​ции, выполнения работ и оказания услуг в целях удовлетворения общественных потребностей и получения прибыли.
Приватизация — процесс изменения отношений собственности при передаче государственного предприятия в другие формы соб​ственности (в том числе в коллективную, акционерную и частную).
Прогнозирование — научно обоснованное предсказание вероят​ностного развития событий или явлений на будущее на основе ста​тистических, социальных, экономических и других исследований.
Производительность труда — продуктивность производственной деятельности людей. Измеряется объемом продукции, произведен​ной работником в сфере материального производства за единицу рабочего времени, или количеством времени, которое затрачено на производство единицы продукции. Общественная производи​тельность труда выражается в величине произведенного нацио​нального дохода в расчете на одного занятого в отраслях матери​ального производства.
Производственная мощность — максимально возможный выпуск продукции при наиболее полном и рациональном использовании основных производственных и оборотных фондов, а также финан​совых ресурсов.
Производственная структура — совокупность связей производ​ственных подразделений предприятия (цехов, участков, обслужи​вающих хозяйств и служб), прямо или косвенно участвующих в производственном процессе.
Производство — процесс создания материальных благ, необхо​димый для существования и развития общества.
Прямой маркетинг — форма маркетинга, которая предполагает непосредственное, прямое общение с покупателями.
Реклама - использование продавцом платных средств распро​странения информации о товарах, услугах или организациях. Яв​ляется мощным средством стимулирования сбыта продукции.
Реконструкция - процесс коренного переустройства действую​щего производства на базе технического и организационного со​вершенствования, комплексного обновления, модернизации ос​новных фондов.
Рентабельность продукции — показатель эффективности произ​водства, определяемый отношением прибыли от реализации про​дукции к ее себестоимости (в процентах).
Рентабельность производства — показатель эффективности про​изводства, определяемый отношением общей (балансовой) при​были к среднегодовой стоимости основных производственных фондов и нормируемых оборотных средств.
Ресурсы — факторы производства (трудовые, материальные, финансовые, организационные, информационные и др.), привле​каемые предприятием (фирмой) для осуществления поставленных перед ним целей.
Ресурсы трудовые — часть населения страны, располагающая совокупностью физических и духовных способностей, которая мо​жет принять участие в процессе труда. Трудовые ресурсы харак​теризуют численность трудоспособного населения и являются важным элементом экономического потенциала страны.
Риск — возможность возникновения неблагоприятных ситуаций в ходе реализации планов и исполнения бюджетов предприятия (фирмы).
Рынок чистой монополии — рынок единственного производите​ля-продавца, устанавливающего цену с целью получения сверх​прибыли за счет извлечения максимально возможного потреби​тельского излишка.
Свободная экономическая зона — часть территории государства, имеющая свободный режим для инвестиций иностранного капи​тала и упрощенные таможенные правила.
Сегмент рынка — группа потребителей, одинаково реагирующих на один и тот же набор побудительных стимулов маркетинга.
Сектор национальной экономики — совокупность институцио​нальных единиц, однородных с точки зрения целей, функций, вы​полняемых ими в экономическом процессе, поведения и методов финансирования затрат на производство.
Сертификат — документ, удостоверяющий качество товара, вы​даваемый компетентными органами на основе экспертизы товара.
Сертификат качества — документ, удостоверяющий качество поставленного товара.
Сертификат соответствия — является документальным резуль​татом проведения специальной процедуры (соответствия продук​ции заданным требованиям или условиям); действие третьей сто​роны, доказывающее, что должным образом идентифицированная продукция, процесс или услуга соответствуют конкретному стан​дарту или другому нормативному документу.
Сертификация — документальное подтверждение соответствия продукции определенным требованиям, конкретным стандартам или техническим условиям.
Система показателей — совокупность взаимосвязанных величин, всесторонне отображающих состояние и развитие данного субъек​та или явления.
Совместное предпринимательство — форма производственной деятельности предприятий двух или нескольких стран, ориенти​рованной на кооперацию в сфере производства и обращения.
Специализация производства — сосредоточение выпуска конст​руктивно и технологически однородной продукции массового по​требления на крупных предприятиях.
Стандартизация — деятельность, направленная на достижение оптимальной степени упорядочения в определенной области по​средством установления положений для всеобщего и многократ​ного использования в отношении реально существующих или по​тенциальных задач.
Стандарт-костинг — система калькулирования себестоимости продукции или затрат путем утверждения целевых или плановых значений (стандартов) по отдельным видам и анализа отклонений между фактическими и стандартными затратами.
Стоимость — денежная оценка данного объекта.
Стратегическое управление — одно из направлений менеджмен​та, главная задача которого состоит в выработке генерального кур​са долгосрочных (перспективных) целей корпорации или предприя​тия и разработке конкретных программ для их достижения. Стратеги​ческое управление рассматривает широкий круг вопросов, связанных с проблемами управления компаниями на стратегическом уровне.
Стратегия организации — определенная конкретная программа организации, в соответствии с которой осуществляется ее деятель​ность.
Стратегия ценообразования — совокупность мероприятий по установлению цен на выпускаемую продукцию с целью извлече​ния потребительского излишка и максимизации прибыли.
Структура национальной экономики — количественные соотно​шения между ее сферами, секторами, отраслями (видами эконо​мической деятельности).
Товар — продукт труда, произведенный для обмена.
Товарищество на вере (коммандитное) — объединение двух или нескольких лиц для осуществления предпринимательской деятель​ности, в котором одни участники (полные товарищи) несут ответ​ственность по делам товарищества как своим вкладом, так и всем своим имуществом, другие (коммандитисты) — отвечают только своим вкладом.
Товарищество с ограниченной ответственностью — объединение граждан и/или юридических лиц для совместной хозяйственной деятельности, уставный фонд которого образуется за счет вкладов учредителей, несущих ответственность по обязательствам только своим вкладом.
Товарная стратегия — комплекс мероприятий, направленный на реализацию маркетинговой стратегии организации. Включает раз​работку товарно-марочной стратегии, новых товаров, коммерчес​кое производство в соответствии с жизненным циклом товара, ус​тановление цен на товары, выбор каналов распределения товаров, продвижение товаров на рынок.
Трудовой договор — соглашение между работником и работода​телем, по которому работник обязуется выполнять работу по оп​ределенной специальности, квалификации или должности с под​чинением внутреннему трудовому распорядку, а работодатель обя​зуется выплачивать работнику заработную плату и обеспечивать условия труда, предусмотренные соответствующим законодатель​ством, коллективным договором.
Трудоемкость продукции — величина, обратная показателю про​изводительности живого труда. Определяется как отношение ко​личества труда, затраченного в сфере материального производства, к объему произведенной продукции.
Управление - процесс целенаправленного, систематического и не​прерывного воздействия управляющей подсистемы на управляемую с помощью так называемых общих функций управления, образующих замкнутый и бесконечно повторяющийся управленческий цикл.
Управление маркетинговой стратегией — руководство этапами ее разработки и внедрения. Предполагает сбор информации и ее ана​лиз, принятие и исполнение решений, наблюдение за результата​ми и исправление ошибок.
Управление производством — обеспечение эффективной деятель​ности коллектива предприятия по созданию качественных това​ров (услуг).
Управление персоналом — деятельность, выполняемая в органи​зации, которая способствует наиболее эффективному использова​нию работников для достижения организационных и личных це​лей.
Управленческая информация — политическая, экологическая, социальная, техническая, экономическая и другие виды инфор​мации, которые образуют информационное пространство для при​нятия решений.
Уровень качества продукции — относительная характеристика ее качества, основанная на сравнении фактических показателей ка​чества оцениваемой продукции с базовыми показателями.
Устав — официальный документ, подтверждающий законность создания компании, содержащий характер и правила ее деятель​ности, основы взаимоотношений в коллективе и т. п.
Учредительные документы — документы, служащие основани​ем для учреждения вновь создаваемого предприятия (компании, акционерного общества) и их регистрации в установленном по​рядке.
Фактор — причина, движущая сила какого-либо процесса или явления, определяющая его характер или одну из основных черт.
Федеральные налоги — налоги и сборы, устанавливаемые Нало​говым кодексом РФ и обязательные к уплате на всей территории России.
Фирма — предприятие или совокупность специализированных организаций любой формы собственности, являющихся юридичес​кими лицами и объединяющих под общим управлением (и общим фирменным наименованием) производство и сбыт товаров.
Фондовооруженность — показатель оснащенности предприятия основными производственными фондами (размер основных про​изводственных фондов в расчете на одного работника или рабо​чего предприятия).
Фондоемкость — показатель, обратный фондоотдаче. Исчисля​ется как отношение средней стоимости основных производствен​ных фондов к объему произведенной продукции.
Фондоотдача — объем продукции в расчете на один рубль ос​новных производственных фондов. Рост фондоотдачи — важней​шее направление рационального использования основных произ​водственных фондов.
Франчайзер — крупное предприятие (корпорация, фирма и т. п.), заключающее договор франчайзинга с франчайзи.

Франчайзи — мелкое предприятие (оператор), заключающее сделки с крупным предприятием-франчайзером.
Франчайзинг - смешанная форма крупного и малого предпри​нимательства, система взаимовыгодных партнерских отношений.
Функциональная стратегия — стратегия на уровне отдельных подразделений фирмы. Главная задача функциональной страте​гии — доведение целей и задач деловой стратегии до каждого кон​кретного исполнителя в структурном подразделении.
Цена — денежное выражение стоимости единицы продукции.
Ценовая конкуренция — вид конкурентной борьбы посредством изменения цен на продукцию.
Ценовая политика предприятия - комплекс мероприятий, на​правленный на установление оптимальной цены продукции с це​лью максимизации прибыли.
Экономически активное население — часть населения, обеспечи​вающая предложение рабочей силы для производства товаров и услуг.
Экономически неактивное население — часть населения, которая не имеет работы, не ищет ее и не готова работать.
Элементы налога — субъект, объект и ставка налога, налоговая база и др. — отражающие социально-экономическую сущность на​лога, его родовые признаки.
Эффект экономический — абсолютный показатель, характеризу​ющий результат деятельности в стоимостной оценке.
Эффективность экономическая — относительный показатель, соизмеряющий полученный эффект с затратами или ресурсами, использованными для достижения этого эффекта.
Юридическое лицо — предприятие, выступающее в качестве субъекта гражданства, в том числе хозяйственных прав и обязан​ностей, имеющее самостоятельный баланс, гербовую печать и рас​четный счет в банке, действующее на основании устава и отвеча​ющее в случае банкротства принадлежащим ему имуществом.
БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Лнискин Ю. П. Управление персоналом малого предприятия. М.: Маркетинг, 2002.
2. Аныиин В. М., Филин С. А. Менеджмент инвестиций и инно​ваций в малом и венчурном бизнесе: Учеб. пособие. М.: Анкил, 2003.
3. Блинов А. О., Шапкин И. Н. Малое предпринимательство. М.: Дашков и К°, 2003.
4. Варнеке Х.-Ю. Революция в предпринимательской культуре. Фрактальное предприятие: Пер. с нем. М.: Наука/Интерпериоди-
' ка, 1999.
5. Веснин В. Р. Практический менеджмент персонала. М.: Юристь, 2001.
6. Волгин В. В. Управление персоналом малого предприятия. М.: Маркетинг, 2002.
7. Гражданский кодекс Российской Федерации. Ч. I—II. М.: ИНФРА-М-Норма, 2002.
8. Гранатуров В. М. Экономический риск: сущность, методы измерения, пути снижения: Учеб. пособие. М.: Дело и сервис, 1999.
9. Грибов В. Д. Менеджмент в малом бизнесе. 2-е изд. М.: Фи​нансы и статистика, 2002.
10. Друкер П. Рынок: как выйти в лидеры. М.: Бук Чембэр Интернешнл, 1992.
11. Инновационный менеджмент / Под ред. С. Д. Ильенко​вой. М.: ЮНИТИ, 1997.
12. Казанцев А. К, Крупанин А. А. Менеджмент в предприни​мательстве: Учеб. пособие. М.: ИНФРА-М, 2003.
13. Комментарий к Трудовому кодексу Российской Федера​ции / Под ред. К. Н. Гусева. М.: Проспект, 2002.
14. Котлер Ф. Маркетинг в третьем тысячелетии: Как создать, завоевать и удержать рынок: Пер. с англ. М.: ACT, 2000.
15. Котлер Ф. Основы маркетинга: Пер. с англ. М.: Прогресс, 1990.
16. Лапу ста М. Г., Старостин Ю. П. Малое предприниматель​ство: Учеб. пособие. 2-е изд. М.: ИНФРА-М, 2002.
17. Лещенко М. И. Основы лизинга: Учеб. пособие. М.: Финан​сы и статистика, 2000.
18. Макаренко М. В., Махалина О. М. Производственный ме​неджмент. М.: Приор, 1998.
19. Mapdac А. Н., Мардас О. А. Краткий курс практического менеджмента. М.: Литера, 2002.
20. Менеджмент / Под ред. М. М. Максимцова и М. А. Кома​рова. М.: ЮНИТИ, 2002.
21. Мильнер Б. 3. Теория организации. 4-е изд. М.: ИНФРА-М, 2004.
22. Муравьев А. И., Игнатьев А. М, Крутик А. Б. Малый биз​нес: экономика, организация, финансы: Учеб. пособие для вузов. 2-е изд. СПб.: Бизнес-пресса, 1999.
23. Мэйтланд Я. Руководство по управлению персоналом в малом бизнесе: Пер. с англ. М.: ЮНИТИ, 1996.
24. Паттен Д. Успешный маркетинг для малого бизнеса. М.: Гранд, 2003.
25. Предпринимательство: Учебник / Под ред. М. Г. Лапусты. М.: ИНФРА-М, 2000.
26. Предпринимательство: Учебник для вузов / Под ред. В. Я. Гор- финкеля, Г. Б. Поляка и В. А. Швандара. 3-е изд. М.: ЮНИТИ- ДАНА, 2001.
27. Психология и этика делового общения: Учебник для вузов / Под ред. В. Н. Лавриненко. 3-е изд. М.: ЮНИТИ, 2000.
28. Разумнова И. И. Кредиты для малого бизнеса: государствен​ные гарантии // США—Канада: экономика, политика, культура. 2002. № 5.
29. Российский статистический ежегодник. 2002: Стат. сбор​ник. М.: Госкомстат России, 2002.
30. Рубе В. А. Малый бизнес: история, теория, практика. М.: ТЕИС, 2000.
31. Рюттингер Р. Культура предпринимательства: Пер. с нем. М.: ЭКОМ, 1992.
32. Сирополис Н. Управление малым бизнесом. Руководство для предпринимателей: Пер. с англ. М.: Дело, 1997.
33. Стредвик Д. Управление персоналом в малом бизнесе. СПб.: Нева, 2003.
34. Твисс Б. Управление научно-техническими нововведения​ми. М.: Экономика, 1989.
35. Штайнхофф Д., Берджес Дж. Основы управления малым бизнесом: Пер. с англ. М.: БИНОМ, 1997.
36. Экономика организаций (предприятий): Учебник для ву​зов / Под ред. В. Я. Горфинкеля и В. А. Швандара. М.: ЮНИТИ- ДАНА, 2003.
37. Экономика предприятия: Учебник для вузов / Под ред. В. Я. Горфинкеля и В. А. Швандара. 3-е изд. М.: ЮНИТИ-ДАНА, 2000.
38. Ягер Дж. Деловой этикет: как выжить и преуспеть в мире бизнеса: Пер. с англ. М.: Джон Уайли энд Санз, 1999.
ОГЛАВЛЕНИЕ
ПРЕДИСЛОВИЕ

 3
Глава 1. СУЩНОСТЬ И ВИДЫ МАЛОГО
ПРЕДПРИНИМАТЕЛЬСТВА

 5
1.1. Сущность и значение малого предпринимательства
в современных условиях

5
1.2. Виды предпринимательской деятельности

7
1.3. Экономические, социальные и правовые условия предпринимательства

25
1.4. Малое предпринимательство в России

30
Глава 2. ОРГАНИЗАЦИЯ И РАЗВИТИЕ СОБСТВЕННОГО ДЕЛА

 41
2.1. Порядок создания нового предприятия
 41
2.2. Технико-экономическое обоснование и бизнес-план... 45
2.3. Риск в деятельности предпринимателя
 53
Глава 3. СОВРЕМЕННЫЕ ФОРМЫ ОРГАНИЗАЦИИ
МАЛОГО БИЗНЕСА
 66
3.1. Выбор организационно-правовой формы малого предпринимательства

 66
3.2. Регистрация предприятий малого бизнеса
и лицензирование их деятельности

73
3.3. Франчайзинг как форма взаимодействия предприятий крупного и малого бизнеса

77
3.4. Лизинг и его разновидности

82
Глава 4. ОСНОВЫ УПРАВЛЕНИЯ МАЛЫМ
ПРЕДПРИЯТИЕМ

 89
4.1. Роль менеджмента в малом бизнесе
 89
4.2. Современные подходы к управлению
 92
4.3. Основы менеджмента организаций малого бизнеса
 97
4.4. Организация управления малым предприятием
103
Глава 5. ОСОБЕННОСТИ МЕНЕДЖМЕНТА
В МАЛОМ БИЗНЕСЕ
110
5.1. Факторы, определяющие особенности менеджмента малого предприятия
110
5.2. Малое предприятие как тип предпринимательской организации
114
5.3. Стиль и методы руководства малым предприятием
122
Глава 6. УПРАВЛЕНИЕ ДЕЯТЕЛЬНОСТЬЮ МАЛОГО
ПРЕДПРИЯТИЯ
135
6.1. Управление производством
135
6.2. Управление инновациями

143
6.3. Управление финансовой деятельностью
149
Глава 7. УПРАВЛЕНИЕ ПЕРСОНАЛОМ МАЛОГО
ПРЕДПРИЯТИЯ

156
7.1. Особенности управления персоналом малого предприятия

;
156
7.2. Функции управления персоналом малого предприятия
160
7.3. Взаимоотношения руководителя малого предприятия
с персоналом
171
Глава 8. СТРАТЕГИЯ РАЗВИТИЯ МАЛОГО
ПРЕДПРИЯТИЯ

176
8.1. Понятие и сущность стратегического управления предприятием
176
8.2. Виды стратегий развития малых предприятий
184
8.3. Выбор стратегии развития малого предприятия
189
Глава 9. ИНФРАСТРУКТУРА МАЛЫХ ПРЕДПРИЯТИЙ 193
9.1. Макроокружение и деловая среда организации
193
9.2. Элементы инфраструктуры бизнеса
198
9.3. Функции и задачи инфраструктуры
малых предприятий
201
Глава 10. ИННОВАЦИОННАЯ ДЕЯТЕЛЬНОСТЬ
В МАЛОМ БИЗНЕСЕ
206
10.1. Сущность инновационного предпринимательства
206
10.2. Классификация инноваций и организационно- правовые формы инновационного предпринимательства ... 208
10.3. Венчурный капитал в инновационном предпринимательстве
213
10.4. Оценка эффективности инновационных проектов
217
10.5. Оценка социальных последствий инновационных проектов

220
10.6. Инновационная политика
221
Глава 11. ГОСУДАРСТВЕННАЯ ПОДДЕРЖКА И ПЕРСПЕКТИВЫ РАЗВИТИЯ МАЛОГО
ПРЕДПРИНИМАТЕЛЬСТВА В РОССИИ
233
11.1. Система государственной поддержки малого предпринимательства в России
23
Государственная поддержка малого бизнеса

в промышленно развитых странах

 239

11.2. Проблемы и перспективы развития малого предпринимательства в России
244

Словарь терминов и понятий
249
Библиографический список

264

� Россия в цифрах. 2003: Стат. сборник. М.: Госкомстат России, 2003. С. 160.

� Проблемы развития // Эксперт. 2003. 29 сентября - 5 октября. № 36. С. 120-122.

� Сысоев В. Услуга, родившаяся раньше спроса // Коммерсант-консалтинг. 2000. 26 октября. С. 17-18.

� Макхем К. Управленческий консалтинг: Пер. с англ. М.: Дело и сервис, 1999. С. 210.

� Макхем К. Цит. соч. С. 43.

� Котлер Ф. Основы маркетинга: Пер. с англ. СПб.: Коруна: Литера Плюс, 1994. С. 131-133.

�	Котлер Ф. Цит. соч. С. 130.

�	Там же.

�	Потемкин А. П. Открытое письмо господину Герману Грефу, министру эко�номического развития и торговли Правительства РФ // Известия. 2000. 22 июля. С. 11.

�	Берл Г. Создать свою фирму. М.: Дело, 1994. С. 68.

�	Берл Г. Создать свою фирму. М.: Дело, 1994. С. 20-21.

�	В зарубежной литературе бизнес-план нередко представляется как заявка для получения кредита.

� Берл Г. Цит. соч. С. 46.

� Россия в цифрах. 2003: Краткий стат. сборник / Госкомстат России. М., 2003. С. 300.

� Российский статистический ежегодник. 2002: Стат. сборник. М.: Госкомстат России, 2002. С. 555.

� Абчук В. А. Предприимчивость и риск. Л., 1994.

� Стэнворт Дж., Смит Б. Франчайзинг в малом бизнесе: Пер. с англ. М.: ЮНИТИ, 1996. С. 12.

� Франшиза - право (лицензия) на создание коммерческого предприятия и на торговлю продукцией в предписанной форме в течение определенного пери�ода времени в определенном месте.

� Рубе В. А. Малый бизнес: история, теория, практика. М.: ТЕИС, 2000. С. 141.

� См.: Рубе В.А. Мелкий бизнес: история, теория и практика. М.: Теис, 2002. С. 54-55.

� См.: Андреева И. В., Спивак В. А. Организационное поведение. СПб.: Нева- Экономикс, 2003. С. 73.

� Гимпельсон В. Новое российское предпринимательство: источники форми�рования и стратегии социальных действий // МЭиМО. 1993. № 6.

� Блинов А. О., Шапкин И. Н. Малое предпринимательство. Теория и практи�ка. М., 2003. С. 310.

� Трудовой кодекс РФ был принят в декабре 2001 г. и с 1 февраля 2002 г. вступил в силу. За всю историю России это четвертый трудовой кодекс. Пре�дыдущие акты назывались кодексами законов о труде и были приняты соот�ветственно в 1918, 1922 и 1971 гг. Последний просуществовал в России око�ло 30 лет.

�	Шумпетер Й. Теория экономического развития. М.: Прогресс, 1982.

�	Стрекалов О. Б. Инновационный менеджмент. Казань, 1997.

�	Пригожин А. И. Нововведения: стимулы и проект. М.: Политиздат, 1989; Ин�новационный менеджмент / Под ред. С. Д. Ильенковой. М.: ЮНИТИ, 1997.

�	Медынский В. Г., Шаршукова Л. Т. Инновационное предпринимательство. М.: ИНФРА-М, 1997.

� Стрекалов О. Б. Инновационный менеджмент. Казань, 1997.

� Санто Б. Инновация как средство экономического развития. М.: Прогресс, 1990.

� См.: Известия: Тематическое приложение «Банк». 2003. 15 апр. С. 18.

� Малые предприятия. М.: Ось-89, 1996. С. 4-17.

� Экономика и жизнь. 2000. № 33. Август. С. 5-10.

� См.: Российский статистический ежегодник. 2002: Стат. сборник. М.: Госком�стат России, 2002. С. 319.

� См.: Механизмы развития малого предпринимательства в России: Анапитич. сборник. М.: Академия менеджмента и рынка, 2002. С. 146-150.

�	Малый бизнес России - состояние, проблемы и перспективы: Аналитич. об�зор. М., 1996. С. 14.

�	См.: Васильева Е. Н. Проблемы малого предпринимательства // Механизмы развития малого предпринимательства в России: Аналитич. сборник / Акаде�мия менеджмента и рынка. М., 2002. С. 30.

�	Эксперт. 2003. № 6. 17 февр. С. 6.

� Власов В. С. Проблемы развития малого предпринимательства в России // Механизмы развития малого предпринимательства в России. С. 116.

