

СЕКЦІЯ 1. Стратегії компаній підприємницького типу: методологія розробки та досвід реалізації

Федулова І.В. Принципи і задачі технологічного менеджменту

Гайванович Н.В. Підходи до планування стратегічного розвитку суб'єктів системи дистрибуції

Petrenko L, Kechedzhy Mariia Overtimes as the ultimate measure to achieve the result in the project

Клименко С.М., Шевчук Н.В. Стратегічно-орієнтована проблематика теорії корпоративного зростання

Кукурудзяк Л.В. Нематеріальний потенціал у стратегії компаній підприємницького типу

Кулік А.В., Самойленко А.А. Організація логістичного процесу на основі аналізу взаємовідносин з постачальником

Кушлик О.Ю., Степанюк Г.С. Зв'язок стратегії та операційної діяльності у досягненні ефективності підприємства

Лохман Н.В., Воробйова Ю.М. Необхідність формування стратегії розвитку сільськогосподарських підприємств

Лядська М.В. Проблематика оцінки ефективності інвестиційних проектів

Омельяненко Т.В. Зрушення та зміни в системі «виробничий аудит – операційна стратегія підприємства»

Омельяненко В.А. Концептуальні основи стратегії синергетичного розвитку підприємств високотехнологічних секторів

Панухник О.В., Плекан У.М. Соціальна відповідальність бізнесу як інструмент корпоративної стратегії

Кизенко О.О., Серобян А.М. Організаційно-економічний механізм стратегічного управління у вертикально-інтегрованих компаніях

Шаститко Д.В., Новыш Б.В. Имитационная модель анализа сегментов рынков сбыта

Вишневский А.С. Миссия как онтологический элемент стратегии компании

Замкевич Б. Економічний стан підприємства в інформаційно-енергетичній інтерпретації

Завидівська О.І. Управління якістю трудового життя персоналу підприємства

Смачило В.В., Багрнич К.О. Місце маркетингових стратегій у формуванні конкурентних переваг

Балан В.Г., Тимченко І.П. Застосування динамічного SPACE-аналізу при формуванні стратегії розвитку підприємства

Верига Ю., Титаренко І. Функціонування компаній підприємницького типу та управління їх діяльністю

Граждан О.Б. Сучасний погляд на стратегію управління людськими ресурсами

Савчук А.М. Інформаційні потреби підприємств торгівлі при формуванні омніканальних стратегій

Посохов І.М., Ходирева О.О., Чепіжко О.В., Кабши Г.Ю. Стратегічне управління ризиками на підприємстві

Цемашко Ю.С., Шевчук Н.В. Стратегічно-орієнтований підхід до визначення та забезпечення досягнення економічних результатів діяльності підприємства

Міценко Н.Г., Ціцяла А.С. Стратегічний аспект розвитку підприємства

Черненко В.М. Стратегія мережевих платформ економіки як нова рушійна сила

Грабовенко О.В. Формування економічних і неекономічних метрик диверсифікації діяльності підприємства

Швиданенко Г.О., Теплюк М.А. Стратегічні пріоритети ресурсозабезпечення діяльності підприємств

Дерев'янка О.Г. Репутаційний менеджмент у системі стратегічного управління підприємством

Іванілов О.С. Стратегічне управління підприємницькою діяльністю: вчора, сьогодні
Hrebeshkova O., Kyzenko O., Grebeshkov O. Strategic business performance metrics for ukrainian enterprises

Прокопович Л.Б., Шинкаренко А.В. Інформаційне забезпечення внутрішнього контролю адміністративних витрат

Поліщук М.Ю. Поведінкова економіка як інструмент дослідження стратегічної поведінки організації

Юрченко Ю.О. Особливості розроблення фінансової стратегії будівельних підприємств

Кучерина Л.А., Закусило Т.А. Сучасний стан і перспективи розвитку світового біржового ринку

Олійник О.В. Використання методу економіко-математичного моделювання в управлінні витратами підприємства

Верба В.А. Сучасні імперативи редизайну бізнес-моделей підприємств

Волохова Г.Л. Сутність корпоративної ідентичності як елементу конкурентної переваги підприємства

Жук В.П., Козир Т.В. Продуктивність праці та напрями її зростання

Востряков О.В., Вострякова В.Ю. Динамічна модель розвитку інноваційного потенціалу підприємства як основа забезпечення стратегічного процесу

Ліщинська В.В. Особливості формування конкурентних стратегій хлібопекарських підприємств

Заплітна Т.В. Стратегія експортної діяльності підприємства

Куницкий К.И. Современные подходы к стратегическому управлению в малом и среднем бизнесе

Молаихия И.К. Роль корпоративной социальной ответственности в развитии страны

**СЕКЦІЯ 1. Стратегії компаній підприємницького типу:
методологія розробки та досвід реалізації**

Федулова Ірина Валентинівна,
д.е.н., професор кафедри менеджменту КНТЕУ, felina9@ukr.netmailto:shvchenko@i.com

ПРИНЦИПИ І ЗАДАЧІ ТЕХНОЛОГІЧНОГО МЕНЕДЖМЕНТУ

Федулова Ирина
ПРИНЦИПЫ И ЗАДАЧИ
ТЕХНОЛОГИЧЕСКОГО МЕНЕДЖМЕНТА

Fedulova Iryna
PRINCIPLES AND TASKS OF
TECHNOLOGICAL MANAGEMENT

Досвід великих компаній промислово розвинутих країн свідчить про те, що організаційна структура підприємства повинна відповідати стратегії його розвитку. Професійний менеджер не повинен замикатись у колі своїх задач і обов'язків. Він повинен відслідковувати і визначати нові тенденції у розвитку підприємства, намагаючись за можливості впливати на них. У цьому разі знання і досвід можуть бути вчасно використані для підвищення ефективності розвитку підприємства.

Для інноваційного менеджера першочерговими задачами виступають [1]:

- 1) обґрунтування і розробка стратегії розвитку підприємства і адекватного механізму її реалізації;
- 2) розробка нових і модернізація існуючих методів управлінської діяльності на підприємстві;
- 3) обґрунтування і розроблення системи стимулювання інноваційної діяльності;
- 4) розробка нових форм організації інноваційного процесу;
- 5) формування в колективі підприємства творчого клімату;
- 6) розробка нових моделей використання робочого часу;
- 7) реалізація проектів впровадження інформаційних і комунікаційних технологій.

У відповідності із цим, в сучасних умовах особу актуальність набуває технологічний менеджмент, який передбачає розробку методів управління впровадженням нових технологічних процесів на підприємстві. Це пояснюється такими причинами: складністю вибору технологічного процесу в умовах динамічного розвитку; складністю вибору способу впровадження технологічних процесів на підприємстві: закупка технологій або їх власна розробка; перетворення технології у потенційне джерело отримання доходу.

Підприємство, яке орієнтується на використання сучасних технологій, повинно вирішити три пов'язані між собою завдання: розробка способів швидкого освоєння нових технологій; розробка способів ефективного використання нових технологічних процесів у відповідності з ринковими запитами; забезпечення поєднання способів залучення нових технологій і нових форм організації праці.

Для успішного вирішення цих задач підприємство повинно усвідомити необхідність інтегрального підходу до технологічного менеджменту.

У відповідності з вимогами технологічного менеджменту пропонується розробка і впровадження нових технологій на трьох рівнях управлінської діяльності: стратегічному, тактичному і оперативному.

Стратегічний технологічний менеджмент передбачає формування довгострокових технологічних цілей розвитку підприємства і їх облік у процесі розробки стратегії розвитку підприємства. У рамках цього повинно вирішуватись три пріоритетні задачі, які пов'язані із оптимізацією технологічного потенціалу підприємства: вибір технології, яка відповідає вимогам і потребам підприємства; вибір способів створення або придбання технології; вибір способу розпорядження технологією.

Тактичний технологічний менеджмент спрямований на вирішення таких завдань: вибір конкретних видів технологічних процесів і визначення технологічного потенціалу, які необхідні підприємству для випуску продукції сьогодні і на довгострокову перспективу; визначення способів

використання технологічних процесів для власних потреб або для надання в розпорядження інших підприємств; розробка організаційних структур, які необхідні для здійснення обраної технологічної стратегії.

Оперативний технологічний менеджмент передбачає розробку механізму реалізації обраної стратегії у відповідності із короткостроковими цілями розвитку підприємства. Він акцентує увагу на конкретних науково-дослідних розробках, їх кадровому і фінансовому забезпеченні.

Реалізація інтегрального підходу до технологічного менеджменту потребує відповідних змін в організаційній структурі підприємства. Для цих цілей можуть створюватись спеціальні підрозділи у вигляді технологічних груп (відділів), функції яких повинні відповідати змісту і задачам технологічного менеджменту на підприємстві. Інтегральна форма інноваційної діяльності на підприємстві передбачає використання матричної системи організації. У відповідності із цим поряд із функціональними і виробничими підрозділами зорганізуються спеціальні проектні цільові групи на чолі з керівником інноваційного проекту. Основною вимогою ефективного використання інтегральної форми інноваційної діяльності на підприємстві є чітке визначення функцій і відповідальності всіх членів цільових груп.

Список використаних джерел

1. Гвичия Г.М. Реализация инновационной стратегии предприятия / Г.М. Гвичия // Инновации. – 2004. – №1. – С. 108–112.

Гайванович Наталія Василівна

к.е.н., ст. викладач каф. маркетингу і логістики НУ «Львівська політехніка»,
n_hayvanovych@yahoo.com

ПІДХОДИ ДО ПЛАНУВАННЯ СТРАТЕГІЧНОГО РОЗВИТКУ СУБ'ЄКТІВ СИСТЕМИ ДИСТРИБУЦІЇ

Гайванович Наталія

**ПОДХОДЫ К ПЛАНИРОВАНИЮ
СТРАТЕГИЧЕСКОГО РАЗВИТИЯ
СУБЪЕКТОВ СИСТЕМЫ ДИСТРИБУЦИИ**

Nayvanovych Nataliya

**APPROACHES TO THE STRATEGIC
DEVELOPMENT DISTRIBUTION
SYSTEM SUBJECTS PLANNING**

Сучасні тенденції розвитку вітчизняного внутрішнього ринку, мереж товароруку, роздрібною торгівлі, елементів і суб'єктів ринкової інфраструктури обумовлюють потребу в удосконаленні стратегічного управління розвитком систем дистрибуції, обґрунтування як уточнених, модифікованих, так і принципово нових стратегій дистрибуції. У науковій літературі мало представлено фундаментальних досліджень про організаційно-управлінські аспекти дистрибуції, зокрема, немає наукових розробок щодо стратегічного розвитку системи дистрибуції в контексті формування сучасних організаційних форм і моделей на інноваційних засадах.

Майбутній стан розвитку системи дистрибуції товарів і послуг концепційно можна описати як динамічну систему із розмитими внутрішніми та зовнішніми межами та слабо структуровану. Її можна подати як певний порівняно стабільний «каркас», створений ключовими елементами системи дистрибуції і динамічне порівняно менш стабільне заповнення цього «каркасу» іншими бізнес-суб'єктами, зокрема, із середовища малих і середніх підприємств, завдяки яким система дистрибуції набуває таких властивостей мобільності, що це їй дає змогу досить успішно адаптуватися до змінних умов зовнішнього середовища та антисипативно діяти щодо очікуваних змін зі сторони клієнтів. Наукова орієнтація на такі засади зумовлює потребу в розбудові внутрішньої структури піраміди стратегій (загальна стратегія стратегічних одиниць бізнесу – функціональна стратегія) у горизонтальному та вертикальному вимірах, тобто конкретних функціональних стратегій, дотичних до окремих сфер і функцій на рівні інтегрованої системи та ділових стратегій бізнес-суб'єктів системи дистрибуції. Позиціонування бізнес-суб'єктів у системі дис-

трибуції товарів потребує ідентифікації їхніх відносин між собою та з інтегрованою системою дистрибуції загалом. За характером ці відносини можуть бути конфронтаційні, коопераційні або у вигляді кооперенції (симбіозу конфронтаційних і коопераційних відносин). Власне, кооперенція передбачає одночасне існування кооперації задля досягнення акцептованих цілей системи та конфронтації (конкуренції) за розширення своєї частки, значення, впливу, участі у доходах тощо. Очевидно, що кожен існуючий або потенційний учасник системи дистрибуції має бути поінформований про стратегічні цілі системи, її місію, бачення та принципи функціонування для того, щоб свої цілі адаптувати відповідним чином, або ж здійснювати відповідні узгодження щодо особливих умов, чи навіть прийняти рішення щодо не входження в структуру цієї системи дистрибуції.

Планування стратегічного розвитку бізнес-суб'єктів системи дистрибуції пропонуємо здійснювати на двох рівнях. По-перше, це мікрорівень, на якому кожним учасником дистрибуційної мережі розробляється та реалізується власна стратегія функціонування. По-друге, це рівень системи, де обґрунтовується спільна стратегія розвитку дистрибуції. Очевидно, що стратегічні рішення окремих суб'єктів та системи в цілому можуть у певній мірі варіюватися, проте загалом мають бути узгодженими. В іншому випадку система не буде життєздатною і конкурентоспроможною.

Процес аналізу стратегічних альтернатив та обрання стратегії діяльності суб'єкта господарювання (мікрорівень) складається із формування загальної (портфельної) стратегії; визначення функціональних стратегій; формування ділової (конкурентної) стратегії. При цьому загальна (портфельна) стратегія є комплексним системним планом забезпечення досягнення довгострокових цілей підприємства, в якому обґрунтовуються рішення щодо того, як розвивати бізнес та окремі стратегічні бізнес-одиниці, яке місце займати на ринку та як протидіяти конкурентам. Загальна стратегія учасників системи дистрибуції передбачає розробку стратегій: комбінування, диверсифікаційного, інтегрованого чи концентрованого розвитку. Функціональні ж стратегії мають на меті розробку плану заходів для кожного з напрямів діяльності суб'єктів дистрибуції (маркетинг, комерційна діяльність, інноваційна діяльність, фінансова діяльність, кадрова політика тощо). Щодо стратегічних рішень, які є спільними для учасників дистрибуційної системи, то тут стратегія являє собою певний чітко визначений план дій і стратегічних альтернатив, орієнтованих на досягнення їх спільних довгострокових цілей і завдань. Це також і процес визначення взаємовідносин між елементами системи дистрибуції всередині, а також системи по відношенню до її зовнішнього середовища з метою побудови діяльності таким чином, щоб досягти ефективного перерозподілу і використання ресурсів. Для рівня інтегрованої системи можна виділити такі блоки стратегій: базові стратегії конкурентної поведінки (охоплення ринку, охоплення споживачів, ціноутворення, формування товарного асортименту, обрання та відмови від співпраці, поглинання); стратегії формування каналу дистрибуції; стратегії планування системи постачання; стратегії інституалізації відносин (партнерство, стратегічний союз, логістичний ланцюг постачання, контрактна логістика), стратегії спеціалізації (комплексна, спеціалізації на функціях, спеціалізації на клієнтах/продукті, маркетинг власної торгової марки).

У рамках підходу до стратегічного розвитку учасників системи дистрибуції важливе значення належить обранню каналу дистрибуції як чиннику прийняття рішення щодо стратегії їх розвитку, що визначає характер системи товароруху в цілому. Можна визначити такі типи базових стратегій формування каналу збуту: гарантування постачання, зниження витрат, підтримки мережі поставок, зміни навколишнього середовища, забезпечення конкурентоспроможності, управління ризиками. Оскільки постачання та закупівлі об'єктивно є окремим невід'ємним функціональним напрямом інтегрованих систем дистрибуції, то охарактеризованим стратегіям слід відвести своє місце в процесах управління стратегічним розвитком бізнес-суб'єктів дистрибуції, проте із одночасним узгодженням із т. зв. процесними стратегіями інтегрованого планування системи поставок, якими, зокрема, є: JIT (Just-In-Time) – «точно, своєчасно»; VMI (Vendor-Managed Inventory) – запаси, керовані постачальником; ECR (Efficient Consumer Response) – ефективне обслуговування клієн-

тив; CPRF (Collaborative Planning, Replenishment and Forecasting) – спільне планування, прогнозування і поповнення запасів.

Отже, описана вище модель механізму стратегічного розвитку бізнес-суб'єктів системи дистрибуції товарів і послуг має бути наповнена конкретним змістом з-поміж можливих тут представлених рішень. А відтак це дає можливість кожному бізнес-суб'єкту оцінити шанси та загрози для цієї системи дистрибуції, оцінити власні слабкі та сильні сторони з позиції системи дистрибуції, окреслити набуття ключових компетенцій, спеціалізації, місця в системі, рівня інституалізації відносин із системою та її суб'єктами тощо і таким чином підійти до формування власної ділової стратегії. Ділова стратегія окремого бізнес-суб'єкта чи в період стабілізації свого місця в мережі, чи в період входження у цю мережу може бути структурованою згідно з вище зазначеними варіантами стратегічних рішень. Це в однаковій мірі стосується як бізнес-суб'єктів у сфері роздрібною продажу, так і виконавців логістичних функцій (транспортних, експедиційних, постачальницьких), інформаційних, комунікаційних, сервісних тощо.

Список використаних джерел

1. *Агеева Г. О.* Роль матричних маркетингових стратегій у процесі стратегічного планування виробництва фірми: класифікація та аналіз / Г. О. Агеева, С. В. Ляшенко // *Економічний вісник Донбасу.* – 2011.– № 4. – С. 115–123.
2. *Глубченко О. І.* Оцінка стратегій управління підприємствами за умов формування конкурентного середовища / О. І. Голубченко // *Вісник Хмельницького національного університету.* – 2015.– № 5, Т. 2. – С. 133–137.
3. *Котлер Ф.* Основи маркетингу: 5-е вид. / Ф. Котлер, А. Гарі. – М.: Вільямс, 2016. – 752 с.
4. *Шаісламова М. Р., Гафурова Д. Р.* Вплив стратегічного маркетингу на конкурентоспроможність підприємства // *Молодий вчений.* – 2015. – №7. – С. 510–513.

Liudmyla Petrenko,

PhD, Department of Enterprise Economics, KNEU “Kyiv National Economic University named after Vadym Hetman”

Mariia Kechedzhy,

PhD student, Department of Enterprise Economics, KNEU “Kyiv National Economic University named after Vadym Hetman”

OVERTIMES AS THE ULTIMATE MEASURE TO ACHIEVE THE RESULT IN THE PROJECT

**Петренко Людмила, Кечеджи Мария
ОВЕРТАЙМЫ КАК ПРЕДЕЛЬНАЯ
МЕРА ДЛЯ ДОСТИЖЕНИЯ
РЕЗУЛЬТАТА ПРОЕКТА**

**Петренко Людмила, Кечеджи Мария
ОВЕРТАЙМИ ЯК КРАЙНІЙ ЗАХІД ДЛІА
ДОСЯГЕННЯ РЕЗУЛЬТАТУ ПРОЕКТА**

Too many projects where meeting the fixed deadline is crucial experience overtimes. When drafting the schedule for a project/ initiative, we usually don't treat overtime as a norm or standard, therefore, don't include it in the initial plan, even though we know for sure that overtimes happened in the past, are happening now in parallel activities and will happen in the future. Historical data let us make a retrospective analysis of the reasons, durability and effects of overtimes. Hopefully, it will also help us with proper forecasting of such adverse impacts.

This tool is frequently used to bring a project back on schedule, at the same time it generates several risks. If team works longer hours for the same money – it will not last long; if the team is paid accordingly at some increased rates – project budget will suffer. So the first option will keep the budget flat, though undermine team's motivation, dedication and morale, thus, not acceptable for the long-time perspective. The second option is, as a rule, always limited by budget constraints.

Overtime come in several scenarios, as the authors of the article “How to estimate the impacts of overtime on labor productivity” say. They can happen in shutdown project (all parties understand the

conditions of complete shutdown of the system and accept the inefficiencies); spot overtimes (with short duration from 1 day to 1 week); unplanned extended overtimes (where team works in overtime mode for extended period of time, sometimes without even planning to go back to normal schedule). The latter is in the focus – unplanned long-term overtime, its impact on the team, efficiency and overall project.

Such obvious effects of long overtimes as team frustration, demotivation, low morale, resource burnout and others are difficult to quantify, but the loss in labor productivity is measurable. The above mentioned authors collected and summarized four most well-known and grounded researches of the subject (1 - Business Roundtable Publication “Schedule Overtime Effects on Construction Projects”, known as BRT; 2 – study published by National Electrical Constructors Association (NECA) “Overtime and Productivity in Electrical Construction”; 3 – study published by Dr. H. Randolph Thomas “Schedule Overtime and Labor Productivity: Quantitative Analysis”; 4 – study published by United States Army Corps of Engineers “Modification Impact Analysis Guide”). Even though the results of those studies were subjected to criticism, the correctness of numbers was not argued. The main message of the summary is that labor productivity deteriorates with the length of time. Massive historical data of observations support the hypothesis of labor productivity reduction. The four investigations observed the projects with different duration of overtime schedule, the productivity curves received from the data of course do not coincide, but show the same trend and very small deviation from each other. Some of the most striking points of the paper:

- the projects least impacted by overtimes (~50 hours/week) demonstrate Productivity Index as low as ~70 % on week 12;
- the projects most impacted by overtimes (~84 hours/week) demonstrate only 40 % of Productivity Index on week 12;
- where PI (Productivity Index) = $\frac{\text{Planned Activity}}{\text{Actual Activity}}$, in workhours per unit of work.

These numbers look pretty impressive, especially given that they totally change the approach to forecasting overtime work. I started taking measurements of individual and team productivity in different business areas (IT, business consulting, banking, audit etc) – in general, areas where people experience overtimes quite often – to check if the above works in non-construction areas.

So far the conclusions are the following:

- PI can be measured during long period of time, though hardly compared, since units of work should be the same for apple-to-apple comparison – it is not possible in case of non-repeatable, one-time activity. This is the constraint for the case of creative work, which doesn't have routine nature, is required only once.
- For the avoidance of the above constraint, the task with multiple repetitive sub-tasks was taken and performed within standard and overtime hours (by the person working in extended overtime mode).
- Positive conclusion is that the speed of performance of similar simple tasks improved over time: from 7 seconds/task-unit to 3 seconds/task-unit. It happened thanks to getting more proficiency, familiarity with the object, accumulating knowledge about the product and its features, working out some good templates for testing standard unchangeable components.
- Sad news is that all the efficiency described above was neutralized by the amount of mistakes made by the person: tiredness, loss of attention caused higher number of errors
- The combination of two contradictory factors kept the speed of performance almost at the same level.
- Another good news is that overtimes actually helped to deliver the expected result –product was tested, the results provided back to the development team in time.

The short-term experiment shows interesting results, though to backup or, vice versa, question the researches mentioned at the beginning, a more massive, extended in time measurement should be done. Indisputable is the following – considering the scope of all possible negative effects on the team, budget and whole project, overtimes by all means should be the last project weapon to meet the deadlines, helping to deliver intermediate milestones rather than commitment for the entire project.

References:

1. How to estimate the impacts of overtime on labor productivity, Mechanical Constructors Association of America, Inc., Revised 2011.
2. When should you start project overtime, Joanna Rothman, July 10, 2013. www.agileconnection.com

Клименко Світлана Михайлівна,
к.е.н., доцент каф. економіки підприємств, kneusvetlana@ukr.net
Шевчук Наталія Валентинівна,
к.е.н., доцент каф. економіки підприємств, natalykcneu@ukr.net

СТРАТЕГІЧНО-ОРІЄНТОВАНА ПРОБЛЕМАТИКА ТЕОРІЇ КОРПОРАТИВНОГО ЗРОСТАННЯ

Клименко Светлана, Шевчук Наталия
СТРАТЕГИЧЕСКИ-ОРИЕНТИРОВАННАЯ
ПРОБЛЕМАТИКА ТЕОРИИ
КОРПОРАТИВНОГО РОСТА

Klymenko Svitlana, Shevchuk Nataliia
STRATEGIC PROBLEMS OF
THEORY OF CORPORATE GROWTH

Проблематика зростання економічних суб'єктів є однією з найпоширеніших і популяризованих у сучасних економічних дослідженнях. Неоднозначність і багатомірність трактувань «економічного зростання» пов'язана з тим, що дане явище набуває різних специфічних характеристик, які визначаються умовами розвитку зовнішнього середовища функціонування бізнес-структур та ускладнюється досліджуванним контекстом. Проблематика корпоративного зростання бізнесу актуалізувалася в аспекті розвитку нового цільового орієнтиру компаній, що пов'язаний із зміщенням управлінського фокусу із зростання прибутку на зростання вартості. В такій постановці зростання набуває специфічних особливостей, які відрізняють традиційний погляд на визначення «економічного зростання підприємства», зміщуючи акцент у стратегічну площину.

Традиційно, в економічних дослідженнях зростання розглядається як форма прояву розвитку підприємства, його кінцева мета: «...розвиток є безумовно затребуваним (хоча іноді відкладеним) засобом забезпечення зростання різних характеристик діяльності промислової фірми» [1, с. 88]. Цілком підтримуючи дану наукову позицію варто наголосити на тому, що проблематикам зростання підприємства набуває нового дослідницького ракурсу, який пов'язаний, перш за все, із аспектом якості такого зростання, формою його прояву, зміною аналітичних моделей формалізації та оцінювання.

Результати дослідження визначення корпоративного зростання дозволяють говорити про змістовну неоднозначність даного явища. Досить часто його ототожнюють зі злиттям і поглинанням, з реструктуризацією підприємств, з такими перетвореннями, як реінжиніринг бізнес-процесів, з методами комплексного управління якістю та ін. [2]. Зростання не є основною метою діяльності підприємства та гарантією формування його доданою вартості. При цьому, зростання є об'єктивним результатом розвитку, на чому наголошував П. Румелт, чия позиція ми цілком розділяємо. Дослідник зазначав, що «ключовий фактор зростання – це не матеріальні активи, а неконвертовані фонди» [2]. В такому аспекті зростання набуває стратегічних характеристик і стає об'єктом дослідження відповідної теорії.

Стратегічні аспекти корпоративного зростання підприємств у сучасних наукових публікаціях умовно можна розподілити на такі, що розглядають зростання як наслідок реалізації тієї чи іншої стратегії, та такі, в яких зростання є самостійною цінністю та забезпечує організації свої специфічні стратегічні переваги. Вважаючи другий підхід більш перспективним для дослідження в його межах серед відповідних наукових праць можна виділити ресурсно-орієнтований аспект пояснення причин, механізмів і процесу корпоративного зростання [3–5] та дослідження зростання через ключові компетенції [6, 7].

На особливу увагу заслуговують результати наукового дослідження корпоративного зростання, що представлено у публікаціях д.е.н. М. Кудіної та С. Кузьміна [8]. Пропонований науковцями парадигмальний підхід до упорядкування теоретичного доробку корпоративного зростання хоча і фокусується лише на органічному аспекті зростання, однак, при цьому, відрізняється аргументованістю, комплексністю та високою пояснювальною спроможністю з точки зору інтерпретації результатів емпіричних досліджень зростання підприємств за сучасних умов діяльності та закономірностей такого зростання.

Дослідження корпоративного зростання є досить перспективним науковим напрямком досліджень у теорії стратегічного менеджменту, так як існуюча велика кількість концепцій і методів зростання потребує їх систематизації з точки зору виявлення спільних і відмінних методологічних основаній. Існуючий теоретичний доробок в області досліджуваної проблематики дозволяє говорити про наявність методологічного потенціалу, який здатний не тільки пояснити наявні практичні результати та закономірності корпоративного зростання, а й розробляти комплекси рекомендацій, що пов'язаний з його забезпеченням у довгостроковій перспективі.

Список використаних джерел

1. Баркан Д.И. Развитие и рост в зеркале фирмы / Д.И. Баркан // Вестник С.-Петербур. ун-та. Сер. Менеджмент. – 2011. – Вып. 2. – С. 80–94.
2. Кузьмин С.С. Корпоративный рост: подход с позиций теории фирмы / С.С. Кузьмин // Инновационные процессы и корпоративное управление : Материалы III Международной заочной научно-практической конференция, 1-15 марта 2011 г. – Минск : 2011.
3. Penrose E. The theory of growth of the firm / E. Penrose. – Oxford: Oxford University Press, 1959. – 304 p.
4. Chandler A. Strategy and structure / A. Chandler. – Cambridge : Mass., 1962.
5. Prahalad C. The core competence of the corporation / C. Prahalad, G.Hamel // Harvard business review. – 1990. – Vol. 68, No. 3. – P. 79–91.
6. Prahalad C. The role of core competence in the corporation / C. Prahalad // Research technology management – 1993. – Vol. 36., No 6. – P. 46–62.
7. Henderson R. The interactions of organizational and competitive influences on strategy and performance / R.Henderson, W. Mitchell // Strategic management journal. – 1997. – Vol. 18. Summer. – P. 14.
8. Кудина М.В. Парадигмальний підхід к исследованиям роста фирмы / М.В. Кудина, С.С. Кузьмин // Экономика и управление. – 2014. – № 9 (118). – С. 63–66.

Кукурудзяк Леся Василівна,

викладач економічних дисциплін Вінницького коледжу
Національного університету харчових технологій, vk4@ukr.net

НЕМАТЕРІАЛЬНИЙ ПОТЕНЦІАЛ У СТРАТЕГІЇ КОМПАНІЙ ПІДПРИЄМНИЦЬКОГО ТИПУ

Кукурудзяк Леся
НЕМАТЕРИАЛЬНЫЙ ПОТЕНЦИАЛ В
СТРАТЕГИИ КОМПАНИЙ
ПРЕДПРИНИМАТЕЛЬСКОГО ТИПА

Kukurudziak Lesia
INTANGIBLE POTENTIAL IN THE
STRATEGY OF COMPANIES OF
ENTERPRISE TYPE

Актуальність. Під впливом світових тенденцій соціально-економічного розвитку суттєво змінюються підходи і моделі розвитку конкурентного підприємництва. Домінуючу роль відіграють інноваційні стратегії, що базуються на інтелектуальній діяльності, де на перші позиції виходять знання та інформація.

Постановка завдання. Метою є обґрунтування необхідності нарощення нематеріального потенціалу в компаніях підприємницького типу, аналіз інноваційної діяльності вітчизняних підприємств.

Виклад результатів дослідження. На сьогоднішній день підприємницька діяльність характеризується функціонуванням у високодинамічних умовах, умовах мінливості та непередбачуваності, зростанні ризиків. Тому ініціативність, відповідальність, нестандартність мислення підприємців, що не обмежується лише бізнесовою сферою, може бути реалізована в усіх сферах людського життя, – виступає основою визначення та розробки стратегій діяльності компаній.

Нарощення нематеріального потенціалу дасть можливість зародженню нових ідей, розвитку творчого підходу та креативного бачення майбутніх новітніх технологій, забезпечить виробництво та реалізацію інноваційної продукції, використання гнучких підходів в організації діяльності підприємництва. Для нарощення нематеріального потенціалу та активного впровадження інноваційної стратегії у діяльність підприємницьких структур необхідно акцентувати увагу на співробітниках, які є не просто носіями виробничих чи управлінських навиків, а творчих, інноваційно-креативних умінь з новим мисленням, які володіють новими концепціями, методами та механізмами, що здатні породжувати інноваційну поведінку і культуру і виступати основним чинником сучасних інноваційних бізнес-моделей.

До ключових людських чинників, що розглядаються як основа формування нематеріального потенціалу, відносяться: поведінка і культура – 65 %, прозорість бізнес-діяльності – 63 %, лідерство – 52 %, наявність бюджету для інноваційної діяльності – 32 % [1]. У більшості компаній основними чинниками формування нематеріального потенціалу та розвитку інноваційних стратегій вбачають у наявності лідерських здібностей та інноваційної культури і поведінки персоналу [2]. Зростання витрат на інноваційну діяльність може забезпечити додатковий прибуток для компаній у розмірі 25–30 %, але це в першу чергу вимагає формування саме нематеріальної складової компаній [3].

Європейський Союз рекомендує витратити на інноваційну діяльність суб'єктів господарювання 3,3 % ВВП країни, в Україні даний показник складає 1,2 % ВВП [3]. Інноваційна діяльність у 2016 році характеризується кількістю 4421 підприємства, в промисловості 843 підприємства. Витрати на інновації склали 23,2 млрд грн. із них на: придбання машин, обладнання та програмного забезпечення – 19,8 млрд. грн, внутрішні та зовнішні науково дослідницькі роботи – 2,1 млрд грн, придбання існуючих знань інших підприємств – 0,1 млрд грн, інші витрати (навчання, проектування, маркетинг) – 0,9 млрд грн [4]. Основним джерелом фінансування витрат на інноваційну діяльність виступають власні кошти підприємств – 22036 млн грн, що складає 94,9 % від загального обсягу [4]. За рівнем технологічності українська промисловість на третину відстає від показників Європейського Союзу, за часткою хай-тек-продукції в експорті відстає від 4 до 8 разів, за енергоефективністю – у десять разів. Завдяки введенню в дію нових технологій приріст ВВП в Україні становить – 0,7 % проти 60–90 % у розвинених країнах світу [2].

Висновки. За результатами щорічних досліджень Global Innovation 1000 не виявили статистичного зв'язку між обсягом грошей, витрачених на дослідження та розробки (R&D), і фінансовими результатами [2]. Низький рівень інноваційної діяльності та масштабування її результатів на вітчизняних підприємницьких структурах характеризується низькою мобільністю співробітників компанії до інновацій, неможливість скооперуватись і налаштуватись на велике, низький рівень культури та поведінки в напрямку необхідності еволюціонувати, недостатня кількість дослідження тенденцій в інноваціях, нівелювання ролі навчання співробітників та нестача відповідних компетенцій, низький рівень співпраці з ученими та науковими установами. Для подолання перерахованих перепон на сучасному етапі необхідно робити акценти на нематеріальній складовій: підвищувати рівень компетенцій співробітників і сприяти формуванню інноваційної поведінки та культури в першу чергу топ-менеджерів, залучати до співпраці краудсорсингові, консалтингові компанії, експертів. Такий підхід пов'язаний з гнучким управлінням вартістю, мінімальними стартовими вкладеннями замовника, залучення великої кількості співробітників до інноваційного пошуку або розробки рішень.

Список використаних джерел

1. Reinventing innovation Five findings to guide strategy through execution. – [Електронний ресурс]. – Режим доступу: <http://www.pwc.com/us/en/advisory-services/business-innovation/assets/2017-innovation-benchmark-findings.pdf>
2. Жмеренецький О. Інновації або смерть: як вижити на тонучому кораблі «Україна». – [Електронний ресурс]. – Режим доступу: <https://www.epravda.com.ua/publications/2017/08/16/628080/>
3. Степанчук С. О., Восколович Л. В. Інтелектуальний потенціал в харчовій промисловості // Агросвіт. – 2017. – №9. – С. 35–49.
4. Наукова та інноваційна діяльність України. Статистичний збірник. – [Електронний ресурс]. – Режим доступу: http://www.cisstat.com/innovation/Ukraine_publication_01.pdf

Кулік Анна Володимирівна,

к.е.н., доцент Київського національного торговельно-економічного університету, kylik_anna@ukr.net

Самойленко Антоніна Анатоліївна,

к.т.н., доцент Київського національного університету будівництва і архітектури, 270655@ukr.net

ОРГАНІЗАЦІЯ ЛОГІСТИЧНОГО ПРОЦЕСУ НА ОСНОВІ АНАЛІЗУ ВЗАЄМОВІДНОСИН З ПОСТАЧАЛЬНИКОМ

Кулік Анна, Самойленко Антоніна

**ОРГАНІЗАЦІЯ ЛОГІСТИЧНОГО ПРОЦЕСУ
НА ОСНОВІ АНАЛІЗУ ВЗАЄМОВІДНОСИН
З ПОСТАЧАЛЬНИКОМ**

Kulik Anna, Samoylenko Antonina

**ORGANIZATION OF LOGISTIC PROCESS
ON THE BASIC ANALYSIS OF
VZAIMOVIDNOSIN BY WAYLOADER**

Як будь-яка економічна система, логістична система має свою структуру і зміст, що особливо яскраво виявляються на рівні мікрологістики.

Незважаючи на комплексність і єдину цілісність множини різнорідних складових, логістична система, проте, може бути умовно розділена на певні функціональні області: закупівельну, виробничу, розподільчу, транспортну та інформаційну.

Основними критеріями розробки логістичної політики здійснення закупівель і формування загальної системи закупівельної логістики є: оптимальна періодичність (час) постачань; оптимальна структура матеріальних потоків; мінімальні сукупні логістичні постачальницькі витрати.

Однією із основних проблем в управлінні закупівлями матеріальних ресурсів є вибір постачальника.

Основними етапами вирішення цього завдання є пошук потенційних постачальників (унаслідок якого формується перелік потенційних постачальників матеріальних ресурсів, згідно якого проводиться подальша робота) та аналіз потенційних постачальників. Складений перелік потенційних постачальників аналізується за спеціальними критеріями, які дозволяють здійснити відбір прийнятних постачальників. Кількість таких критеріїв може складати кілька десятків і не обмежується ціною та якістю продукції, яку постачають. Внаслідок аналізу потенційних постачальників формується перелік конкретних постачальників, з якими проводиться робота із встановлення договірних відносин. Список постачальників зазвичай складається за кожним конкретним видом матеріальних ресурсів, які постачаються.

Управління закупівлями як процесом, пов'язаним з особистою взаємодією двох господарюючих суб'єктів, починається з вибудовування особистих взаємин враховуючи ступінь важливості і цінності, міжособистісні взаємовідносини та рівень складності закупівель [1].

Об'єднавши вимоги ми можемо виділити п'ять можливих моделей поведінки клієнта по відношенню до постачальника, починаючи від простих і закінчуючи складнішими.

Модель 1 характеризується простими взаємовідносинами з великою кількістю постачальників, укладанням простих одноразових угод та орієнтацією на ціну продукту, застосуванням тактики протистояння. Відношення до постачальника як до ворога.

Модель 2 ближче за своїми характеристиками до базового партнерства, коли постачальник, будучи послужливим і гнучким, бажає отримати контракт з клієнтом і скидає ціну на перші покупки, заключає стандартний контракт на поставку на нетривалий період, зазвичай строком до року.

Модель 3 характеризується тим, що при обмеженій кількості постачальників клієнт визначився у своєму виборі і уклав контракт. На даному етапі є потенціал не тільки для економії, але і для посилення обміну інформацією та знаннями в рамках окремих проектів, але про який-небудь значному ефекті говорити поки рано.

Модель 4. При ускладненні ринку закупівель ускладнюються і взаємовідносини: з'являються деякі спільні системи планування або відбувається повна інтеграція планів поставок і створення загальної ланцюга поставок з орієнтацією на поліпшення гнучкості, мінімізацію загальних витрат і повну синхронізацію процесів для отримання синергетичного ефекту.

Модель 5. Економія при впровадженні моделі 4 буде мати місце, але переходу на новий етап не передбачається. З'явиться така можливість тільки при спільному володінні активами, тобто придбання акцій постачальника, особливо це актуально при наявності єдиного постачальника на ринку, що володіє передовою технологією.

Таким чином, управління взаємовідносинами з постачальниками перейшло від оперативного до стратегічного рівня, що забезпечує створення нового формату відносин, спрямованих на створення синергетичного ефекту від взаємин «постачальник–підприємство–покупець». Тому в останні роки усе більше уваги приділяється дослідженню управління взаємовідносинами з постачальниками через призму інтересів кінцевого споживача.

Аналізуючи дану тенденцію, варто зауважити, що при формуванні взаємовідносин із постачальниками доцільно використовувати концепцію маркетингу взаємодії. Концепція маркетингу відносин (взаємодії) орієнтована на охоплення всіх ресурсів і видів діяльності в процесі організації, планування і управління довгостроковими комунікаціями (відносинами) підприємства з його основними бізнес-партнерами на кожній стадії життєвого циклу товару, за рахунок чого досягається найповніше задоволення всіх суб'єктів ринку [2].

Оцінка перспективності потенційних постачальників ґрунтується на системному принципі багатоваріантності, враховуючи що відбір партнерів здійснюється за визначеною системою критеріїв. Під час оцінювання перспективності потенційних партнерів і доцільності встановлення з одним із контактів, виділяються загальні та конкретні критерії. На початковому етапі використовують загальні критерії: вид, масштаби діяльності, фінансовий стан, місце розташування. На наступному етапі, коли кількість фірм, що аналізується, дещо зривається, критерії відбору конкретизуються і здійснюється порівняльний аналіз характеристик і можливостей потенційних постачальників.

Для забезпечення довгострокової ефективності відносин із постачальниками підприємствам доцільно розробляти набір стратегій взаємодії, до якого входять: стратегія створення стратегічних альянсів, стратегія вертикальної інтеграції, стратегія синергетичного впливу на цільовий ринок, стратегія сомаркетингу, стратегія управління ризиками взаємодії.

Список використаних джерел

1. *Олімпієва О. О.* Логістичне управління закупівельною діяльністю на підприємстві / О. О. Олімпієва // Управління розвитком. – 2010. – № 16.

2. *Балабаниць А.* Управління відносинами з постачальниками на основі концепції маркетингу взаємодії // Вісн. Тернопільськ. нац. економ. ун-ту. – 2008. – Вип. 1.

Кушлик Оксана Юрїївна,
к.е.н., доцент кафедри менеджменту і адміністрування ІФНТУНГ,
oksana.kushlyk@gmail.com
Степанюк Галина Сергїївна,
к.е.н., доцент кафедри менеджменту і адміністрування ІФНТУНГ,
gallistep@gmail.com

ЗВ'ЯЗОК СТРАТЕГІЇ ТА ОПЕРАЦІЙНОЇ ДІЯЛЬНОСТІ У ДОСЯГНЕННІ ЕФЕКТИВНОСТІ ПІДПРИЄМСТВА

Кушлик Оксана, Степанюк Галина
СВЯЗЬ СТРАТЕГИИ И ОПЕРАЦИОННОЙ
ДЕЯТЕЛЬНОСТИ В ДОСТИЖЕНИЯ
ЭФФЕКТИВНОСТИ ПРЕДПРИЯТИЯ

Kusnyk Oksana, Stepanyuk Galyna
THE CONNECTION OF STRATEGY AND
OPERATION ACTIVITY IN ACHIEVING
OF ENTERPRISE'S EFFECTIVENESS

Проблема сучасної практики стратегічного управління вітчизняних підприємств полягає у недостатньому зв'язку стратегічної та операційної діяльності. Стратегічна позиція, яку визначають традиційні стратегії розвитку підприємств, розглядається як формула успіху, однак результати її реалізації для окремого підприємства можуть суттєво відрізнятись. Тому стратегічна і операційна діяльність є найважливішими складовими управління щодо досягнення ефективності. Разом з тим, ці складові працюють по-різному і по-різному впливають на ефективність підприємства. Таким чином, актуальним є питання дослідження взаємозв'язку стратегії і операційного управління у досягненні ефективності підприємства.

Розроблення стратегії розвитку вимагає визначення особливих компетенцій підприємства, зокрема стійких конкурентних переваг, що визначають його стратегічну позицію та необхідні ресурси для виконання поставлених завдань. Обрана стратегічна альтернатива передбачає ведення бізнесу, орієнтоване на потреби, а сформована стратегія створює конкурентну позицію підприємства на ринку на основі врахування особливостей виробничо-комерційної діяльності. Операційна діяльність створює відмінні від конкурентів переваги за рахунок використання сучасних виробничих технологій, розроблення унікальних характеристик і властивостей продукції, підтримання якості виробничої діяльності та продукції.

Зазначимо, що у практиці країн із ринковою економікою для диверсифікованої компанії виділяють чотири ієрархічні рівні стратегій: корпоративний, бізнесовий (діловий), функціональний, операційний. Останній рівень визначений конкретним стратегічним підходом у керівництві окремими підрозділами при вирішенні щоденних оперативних завдань, що мають стратегічне значення для підприємства. Тобто, в контексті ієрархії рівнів стратегії, четвертий (найнижчий) рівень стратегії представлений оперативним рівнем реалізації стратегії. У даному дослідженні йдеться про стратегію реалізації операційної функції підприємства, тому ми використовуємо термін операційна (виробнича) стратегія, що належить функціональному рівню стратегій.

Під операційною діяльністю розглядаємо сукупність дій по перетворенню ресурсів, одержуваних із зовнішнього середовища, і донесенню результатів діяльності до споживачів. Вона реалізується через налагоджену роботу підсистем операційної системи, а саме переробної, підсистем забезпечення, планування і контролю. Саме переробна підсистема здійснює продуктивну діяльність, пов'язану з перетворенням вхідних величин на вихідні результати. Підсистема забезпечення не пов'язана прямо з виробництвом продукції, але виконує необхідні функції забезпечення переробної системи (допоміжні та обслуговуючі господарства). Підсистема планування та контролю планує діяльність організації на наступний період, здійснює контроль за виконанням рішень. Конкретні питання, що підлягають вирішенню, охоплюють планування виробничих потужностей, оперативне управління, управління матеріальними запасами, контроль якості тощо.

Отже, залежно від місця і ролі підприємства на ринку, прийнятої корпоративної стратегії і на основі бізнес-стратегії приймаються стратегічні рішення з операційної діяльності в контексті за-

гального функціонування підприємства. Операційна стратегія не реалізується ізольовано, вона пов'язана зі споживачем (по вертикалі) і з іншими елементами структури підприємства (по горизонталі). Це структура взаємозв'язків між запитами споживачів, їх пріоритетами відносно технічних характеристик і вимогами до виробничих операцій.

Фундамент системи взаємодії стратегічного і операційного управління складає сформований економічний потенціал підприємства, що координує взаємоузгоджену діяльність усіх структурних підрозділів для досягнення виробничої програми та укладених договорів. Такий підхід дозволяє організувати виробничу діяльність відповідно до запитів споживачів, здійснювати гнучке регулювання поточної діяльності та впроваджувати організаційні зміни. Розуміння керівниками місії підприємства та усвідомлення важливості досягнення цілей дозволяє максимально пов'язати основні етапи стратегічного управління на підприємстві – стратегічне планування, формалізоване у стратегії і реалізацію стратегічного управління через використання тактики, системи управлінських процедур і досягнення економічних показників діяльності.

Реалізація стратегічного управління вимагає врахування взаємодії між стратегією підприємства і відповідною організацією діяльності, а саме визначення того, як наявний потенціал підприємства дозволяє реалізувати стратегічні наміри. І тут важливим критерієм встановлення такої відповідності є ефективність. Адже ефективна діяльність, що відображається на часткових показниках ефективності (наприклад, виробничої діяльності через показники фондовіддачі, фондоемності, маркетингової – через ємність ринку, рентабельність продаж, персоналу – через продуктивність) у підсумку дозволяє досягнути ефективності підприємства як загального результату діяльності, ступеня досягнення поставлених цілей.

Таким чином, узагальнимо висновки:

1. Перед підприємствами стоїть завдання максимального підвищення ефективності бізнесу – не лише для виживання на сьогоднішньому етапі, але й для отримання переваг від використання нових можливостей у майбутньому.

2. Ефективність підприємства визначається рівнем задоволення потреб споживачів і прибутковістю. Вона досягається за рахунок максимальної реалізації стратегічних завдань розвитку підприємства та виконання поставлених операційною системою цілей з найменшими витратами.

3. Ефективність виконання операційних завдань у підсумку створює передумови для досягнення стратегічної ефективності.

4. Взаємозв'язок між бізнес-стратегією та операційною діяльністю дозволяє забезпечувати ефективну діяльність підприємства, що трансформується у формування конкурентних переваг, здатність підтримувати зміни стратегії, а відповідно і зміни операційної системи, до зміни зовнішнього середовища. У даному контексті, саме взаємозв'язок між бізнес-стратегією і операційною системою визначає стратегічну ефективність діяльності підприємства.

Список використаних джерел

1 *Портер М.* Що таке стратегія? / М. Портер. – [Електронний ресурс]. – Режим доступу: <http://www.management.com.ua/strategy/str048.html>

2 *Лега Ю.Г.* Якість, ціна та ефективність виробництва: монографія / Ю.Г. Лега, О.М. Поляков. – К.: Наукова думка, 2008. – 503 с.

3 *Куценко А.В.* Напрямки управління ефективністю діяльності підприємства / А. В. Куценко, І. Г. Павленко // *Економіка Крима: научно-практический журнал.* – Сімферополь : ТНУ ім. В.І. Вернадського, 2010. – № 6. – С. 31–40.

Лохман Наталя Володимирівна
к.е.н., доцент кафедри економіки та підприємництва, aleks.lokhman@gmail.com
Воробйова Юлія Миколаївна
студентка ДонНУЕТ ім. Михайла Туган-Барановського, vorobioba.yuliia96@gmail.com

НЕОБХІДНІСТЬ ФОРМУВАННЯ СТРАТЕГІЇ РОЗВИТКУ СІЛЬСЬКОГОСПОДАРСЬКИХ ПІДПРИЄМСТВ

Лохман Наталья, Воробьева Юлия
НЕБХОДИМОСТЬ ФОРМИРОВАНИЯ
СТРАТЕГИИ РАЗВИТИЯ СЕЛЬСКОХО-
ЗЙСТВЕННЫХ ПРЕДПРИЯТИЙ

Lokhman Natalya, Vorobiova Yuliia
NECESSITY FOR FORMING THE
AGRICULTURAL ENTERPRISE
DEVELOPMENT STRATEGY

Актуальність. Останнім часом в Україні більшість сільськогосподарських підприємств, застосовують захисну очікувальну стратегію управління. У зв'язку з відсутністю правильного визначення пріоритетних напрямів стратегічного розвитку, сільськогосподарське підприємство змушене поступитися в конкурентній боротьбі сильнішим галузям. Подолання кризи в українській економіці залежить від того, як швидко підприємство буде застосовувати на практиці сучасні методи стратегічного управління.

Поставка завдання. В умовах євроінтеграції пришвидшується процес посилення конкурентної боротьби в країні, встановлення нових стандартів до сільськогосподарської продукції, змушує підприємство постійно пристосовуватися до змін зовнішнього та внутрішнього ринку, при цьому розвивати свій стратегічний потенціал, шукати можливі варіанти його ефективного використання, розробляти конкурентну стратегію та працювати над створенням нових конкурентних переваг. Розв'язання даної проблематики потребує розробки нових практичних рішень, спрямованих на формування стратегії розвитку підприємства.

Результати дослідження. Основне завдання будь-якої стратегії – це досягнення цілей, шляхом координування і розподілу ресурсів підприємства.

На даний момент стан сільського господарства України не дає змоги говорити про те, що відродження потенціалу даної галузі в довгостроковій перспективі є можливим. Проте саме сільське господарство є однією з найперспективніших галузей економіки України. Її важливість обумовлена стабільною тенденцією зростання кількості населення у світі, що невдовзі призведе до продуктової кризи, ознаки якої вже можна спостерігати у слаборозвинених країнах. Саме тому реалізація потенціалу сільського господарства України має стати одним із головних напрямків розвитку країни [3, с. 66].

Проблемами сільського господарства України є:

1) національні проблеми: виснаженість чорноземів; низький рівень інвестування у розвиток сільського господарства; проблеми права власності на землю; зростання обсягів імпорту продукції; відсутність необхідної державної підтримки; зростання залежності від державних інвестицій;

2) проблеми суб'єктів господарювання: низька конкурентоспроможність продукції на зовнішніх ринках; високі ціни на пальне, посівний матеріал, висока собівартість виробництва; низька інноваційна активність підприємств; експорт сировини, напівфабрикатів, через неможливість переробки власними силами [2].

Вирішити ці проблеми можливо завдяки формуванню і реалізації стратегії розвитку цих підприємств.

Проаналізувавши основні фактори розвитку сільськогосподарських підприємств, можна зазначити основні напрямки стратегії розвитку:

1) використання науково обумовленої системи ведення господарства, що створена з урахуванням природно-кліматичних факторів;

2) створення матеріально-технічної бази у взаємозв'язку з обсягом і структурою виробництва продукції;

3) покращення (виведення нової) сортової бази;

- 4) використання науково-обґрунтованих систем землеробства;
- 5) зменшення витрат при збиранні врожаю, транспортуванні, зберіганні, переробці та реалізації продукції;
- 6) використання інформаційно-обчислювальної системи планування, обліку, звітності та управління виробництвом на базі сучасної комп'ютеризації [1].

Висновок. Отже, стратегія розвитку, яка є інструментом ефективного використання потенціалу сільськогосподарських підприємств, має вирішити ряд актуальних проблем, що притаманні майже усім підприємствам галузі.

Список використаних джерел

1. *Аранчій В.І.* Особливості формування стратегії розвитку сільськогосподарських підприємств / В.І. Аранчій, О.П. Зоря, Є.В. Березницький. – [Електронний ресурс] – Режим доступу: <http://nauka.kushnir.mk.ua/?p=13473>
2. *Буга Н.Ю.* Стан та проблеми аграрного сектора економіки України у сучасних умовах / Н.Ю. Буга // Вісник аграрної науки Причорномор'я, 2014. – Вип. 1.
3. *Соколенко В.А.* Стан та напрямки стратегічного розвитку сільського господарства України / В.А. Соколенко, О.М. Бондаренко // Вісник НТУ «ХП», 2015. – № 54. – С. 66–70.

Лядська Марина Валеріївна

Студентка Харківського торговельно-економічного інституту КНТЕУ,
mm7309968@gmail.com

ПРОБЛЕМАТИКА ОЦІНКИ ЕФЕКТИВНОСТІ ІНВЕСТИЦІЙНИХ ПРОЕКТІВ

Лядская Марина
ПРОБЛЕМАТИКА ОЦЕНКИ
ЭФФЕКТИВНОСТИ
ИНВЕСТИЦИОННЫХ ПРОЕКТОВ

Lyadska Marina
PROBLEMS OF ASSESSMENT
OF EFFECTIVENESS OF INVESTMENT
PROJECTS

Ефективність діяльності підприємств в Україні потребує залучення інвестиційних коштів. Інвестиції необхідні підприємствам для відтворення та розширення основних фондів, виробничих потужностей, з урахуванням науково-технічного прогресу. Тому досить актуальним залишається дослідження теоретичних і практичних проблем в області інвестиційної діяльності.

Дослідженням теорії і практики управління інвестиційною діяльністю присвячені праці багатьох учених-економістів: І. Бланк, В. Бочаров, А. Бистряков, П. Віленський, Л. Гітман та інші. На жаль, проблема наразі є відкритою, оскільки виникає необхідність обґрунтування показників ефективності інвестицій з високим ступенем достовірності й точності, так як значні відхилення між прогнозними й фактичними результатами можуть призвести до втрати запланованих доходів і вкладених капіталів.

При виборі інвестиційного проекту враховують критерій оцінки його ефективності, але доцільнішим є застосування комплексного аналізу всіх характеристик проекту. При аналізі ефективності інвестиційних проектів найчастіше використовуються такі показники:

- дисконтований строк окупності інвестицій;
- індекс рентабельності інвестицій;
- чиста поточна вартість інвестицій;
- внутрішня норма прибутковості тощо.

Однак, у разі розрахунків можуть виникнути протиріччя між показниками. Тому постає проблема у виборі та пріоритетності показників ефективності інвестиційного проекту.

При аналізі сутності, переваг і недоліків найвикористовуваніших методів оцінювання ефективності інвестиційних проектів, виділяють типові помилки, що виникають при розрахунку показників ефективності:

- необґрунтовано завищуються ціни і попит на вироблену продукцію;

- не приймаються в розрахунок сезонні коливання продажів або затримки платежів;
- учасники проекту часом забувають про первісну та подальшу потребу в оборотному капіталі;
- при визначенні величини інвестиційних витрат замість показника чистого оборотного капіталу використовується величина потреби в оборотних коштах, а тому не враховуються короткострокові зобов'язання;
- методично неправильно може відбуватися розрахунок необхідної рентабельності, при чому знижується величина проектної дисконтної ставки;
- термін реалізації капіталовкладень не завжди відповідає життєвим циклам розвитку продукту на даному ринку [1].

Для вирішення цієї проблеми пропонується застосовувати методи багатокритеріальної оцінки, зокрема метод ідеальної точки.

Сутність методу полягає в пошуку точки, яка є найнаближенішою до ідеального варіанту вирішення проблеми, тобто до інвестиційного проекту з ідеальними за даних умов показниками ефективності. На підставі рейтингової оцінки здійснюється вибір між альтернативними проектами.

Порівняння інвестиційних проектів по кожному показнику ефективності інвестицій лежить в основі розрахунку кінцевого показника рейтингової оцінки, умовним еталоном є найкращі результати по всім порівнюваним показникам [2].

Таким чином, визначення економічної ефективності інвестиційних проектів є найважливішим і найскладнішим етапом доінвестиційних досліджень. Терміни повернення інвестованих коштів залежить від того, наскільки об'єктивно і всесторонньо здійснена ця оцінка та правильно визначені подальші дії щодо того чи іншого проекту.

Саме об'єктивність і всебічність забезпечують сучасні методи здійснення оцінки ефективності інвестиційних проектів. А тому використання багатокритеріального підходу, зокрема методу ідеальної точки, дозволяє усунути протиріччя між показниками інвестиційних проектів і відібрати найоптимальніші з альтернативних проектів з урахування багатьох характеристик проектів.

Список використаних джерел

1. Активізація інвестиційного процесу в Україні: колективна монографія / Т. В. Майорова, М. І. Дибба, С. В. Онишко та ін.; за ред. М. І. Диби та Т. В. Майорової. – К. : КНЕУ, 2012. – 472 с.
2. *Мамотенко Д.Ю.* Оцінка ефективності інвестиційних проектів / Д.Ю. Мамотенко // Вісник Національного університету “Львівська політехніка”. – 2012. – № 628. – С. 209–216. – [Електронний ресурс]. – Режим доступу: http://vlp.com.ua/files/32_13.pdf

Омельяненко Тетяна Володимирівна

д.е.н., доцент, професор кафедри менеджменту ДВНЗ «Київський національний економічний університет імені Вадима Гетьмана»,
omelianenko@ukr.net

ЗРУШЕННЯ ТА ЗМІНИ В СИСТЕМІ «ВИРОБНИЧИЙ АУДИТ – ОПЕРАЦІЙНА СТРАТЕГІЯ ПІДПРИЄМСТВА»

Омельяненко Татьяна
СДВИГИ И ИЗМЕНЕНИЯ В СИСТЕМЕ
«ПРОИЗВОДСТВЕННЫЙ
АУДИТ – ОПЕРАЦИОННАЯ
СТРАТЕГИЯ ПРЕДПРИЯТИЯ»

Omelianenko Tetiana
SHIFTS AND CHANGES IN THE
SYSTEM «MANUFACTURING
AUDIT – OPERATIONS STRATEGY
OF AN ENTERPRISE»

Актуальність. Операційна стратегія як одна із базових функціональних стратегій будь-якої бізнесової організації охоплює такі сфери: продукція/послуги, технології, потужності, устаткування, якість, продуктивність, системи організації й управління операційними процесами, розвиток операційних можливостей. Різноманітність спектру стратегічних рішень у сфері операцій

свідчить про необхідність здійснення виробничого аудиту при формуванні стратегії, що актуалізує розгляд зрушень і змін у системі «Виробничий аудит – Операційна стратегія підприємства».

• **«Виробничий аудит – Операційна стратегія» – що було?** (*закордонний досвід*). Системні дослідження місця виробничого аудиту у процесі розроблення операційної стратегії були розпочаті у 80-х рр. минулого століття. Британські дослідники К. Платтс і М. Грегорі у надрукованій в 1990 р. статті «Виробничий аудит в процесі формулювання стратегії» [1], на яку нині посилається переважна більшість дослідників виробничих/операційних стратегій (див., наприклад, [2, с. 773; 3, с. 263], виклали своє бачення процедури стратегічного процесу, яка зараз так і зветься – «процедура Платтса–Грегорі». Її початкові етапи (адаптовано з [4, с. 25]):

1) проведення SWOT-аналізу (увага у першу чергу звертається на ті загрози та можливості, що відкриває підприємству зовнішнє середовище);

2) визначення ринкових вимог (вони встановлюються стосовно окремого продукту, який передбачається реалізувати на конкретному ринку, або ж стосовно цілої продуктової родини; в якості критичних параметрів К. Платтсом і М. Грегорі було запропоновано використовувати такі: ціна/витрати, якість, обсяг продажів, особливості продукту та гнучкість продуктового дизайну, точність доставки, надійність поставок (зрозуміло, що залежно від специфіки продукту/продуктової родини перелік цих параметрів може значно варіювати));

3) здійснення аудиту виробництва (сферами обстеження є потужності, обладнання, виробничі процеси та їх стабільність, якість, людські ресурси, постачальники, нові продукти, політика контролю виробництва, хоча так само, як і в попередньому випадку, залежно від специфіки продукту/продуктової родини перелік цих сфер може значно варіювати);

4) побудова профілів ринкових вимог і виробничих можливостей та їх зведення на одній карті, аналіз якої дозволяє виявити розриви стратегічного значення;

5) аналіз стратегічних розривів між виробничими можливостями підприємства та ринковими вимогами та прийняття стратегічних рішень у сфері операцій.

Тобто наголос на необхідності здійснення виробничого аудиту в якості одного з визначальних вихідних етапів розроблення операційної стратегії підприємства був зроблений вже давно.

• **«Виробничий аудит – Операційна стратегія» – що є?** (*вітчизняні реалії*). Найчастіше у вітчизняному бізнесі складається так:

1) менеджмент компанії цілком усвідомлює, що таке аудит, яким він є необхідним та яким невідворотним є його проведення для бізнес-організацій, що прагнуть досягнення ринкового успіху (зазначимо – в першу чергу не виробничий, а фінансовий аудит);

2) менеджмент компанії цілком усвідомлює, що таке стратегія, якою необхідно для бізнес-організацій, що прагнуть досягнення ринкового успіху, є її розроблення та реалізація (зазначимо – в першу чергу не операційна, а інвестиційна стратегія);

3) у кінцевому підсумку компанія має ситуацію: аудит – окремо; стратегія – окремо. Точніше – виробничий аудит взагалі не проводиться, чи проводиться вкрай фрагментарно, а операційна стратегія якщо і розробляється, то без огляду на наявні виробничі можливості, та без аналізу їх стратегічних розривів із ринковими вимогами.

• **«Виробничий аудит – Операційна стратегія» – що буде?** (*точніше – як воно має бути*). На нашу думку, для розроблення ефективної операційної стратегії традиційний колись для компаній промислово розвиненого світу виробничий аудит має перетворитися на **комплексний аудит операційної діяльності підприємства**, увібравши у себе:

1) доволі звичайні, як на сьогодні, різновиди аудиту – технологічний, екологічний, організаційно-управлінський аудит;

2) вельми актуальні, як на сьогодні, різновиди аудиту – аудит спроможностей операційного персоналу компанії підприємницького типу до постійного навчання та аудит системи корпоративних знань (з акцентом у першу чергу на знання у сфері операцій та операційного менеджменту);

3) гостро актуальний, як на сьогодні, різновид аудиту – аудит кібербезпеки, що є украй важливим в умовах масованих кібератак на інформаційні системи вітчизняних бізнес-організацій (згадаймо хоча б хакерську атаку за допомогою вірусу «Petya.A» у червні 2017 р.).

Операційна стратегія, у свою чергу, має увібрати в себе стратегічні рішення не лише стосовно продуктів, процесів, інтеграції, організації та управління, але також і забезпечення кібербезпеки та управління знаннями у сфері операційної діяльності компаній підприємницького типу.

Список використаних джерел

1. Platts Ken W., Gregory Mike J. A Manufacturing Audit in the process of Strategy Formulation // International Journal of Operations and Production Management. – 1990. – V. 10. – N. 9. – P. 5–26.
2. Pycraft Mike, Singh Hemmanth, Phihlela Khomotso, Slack Nigel, Chambers Stuart, Harland Christine, Harrison Alan, Johnston Robert. Operations Management. – Pearson Education, South Africa, 2007. – 829 p.
3. Slack Nigel, Lewis Michael. Operations Strategy, 2nd ed. – Prentice Hall, 2008. – 496 p.
4. *Омельяненко Т. В.* Виробнича стратегія підприємства : монографія / Т. В. Омельяненко. – К. : КНЕУ, 2013. – 277 с.

Омельяненко Віталій Анатолійович,
к.е.н., старший викладач кафедри економіки та бізнесу, Сумський державний педагогічний університет імені А.С.Макаренка, omvitaliy@gmail.com

КОНЦЕПТУАЛЬНІ ОСНОВИ СТРАТЕГІЇ СИНЕРГЕТИЧНОГО РОЗВИТКУ ПІДПРИЄМСТВ ВИСОКОТЕХНОЛОГІЧНИХ СЕКТОРІВ ¹

Омельяненко Віталій
КОНЦЕПТУАЛЬНЫЕ ОСНОВЫ СТРАТЕГИИ
СИНЕРГЕТИЧЕСКОГО РАЗВИТИЯ
ПРЕДПРИЯТИЙ
ВИСОКОТЕХНОЛОГИЧЕСКИХ СЕКТОРОВ

Omelyanenko Vitaliy
CONCEPTUAL FRAMEWORK OF
THE HIGH-TECH ENTERPRISES
SYNERGETIC DEVELOPMENT
STRATEGY

Розвиток високих технологій шостого укладу відбувається на основі міжгалузевого та міждисциплінарного знання. Освоєння космосу, космічні дослідження та інші сектори відносяться до одного з основних напрямків глобальної науково-технічної революції. Розгляд цих секторів у техніко-економічному аспекті представляє значний інтерес для фахівців, що розробляють національні та міжнародні програми співробітництва в галузі економіки, науки і техніки. Високі технології об'єднують новітні технічні досягнення в таких областях, як інформаційні системи, обчислювальні методи та створення нових матеріалів. Побічні результати таких технологій також присутні в повсякденному житті соціуму та вносять свій внесок у сталий розвиток економіки та суспільства.

Завдання комплексного системного узгодження технологічних зв'язків з урахуванням специфічних умов їх взаємодії в складі галузі та на міжгалузевому рівні є складовою частиною складної багатопланової проблеми розвитку, що вимагає специфічного підходу до її вирішення. Тому питання аналізу міжгалузевого характеру управління технологічним розвитком та ефектів конкретних конвергентних технологій є актуальним завданням економічної науки та практики [1], оскільки причина всіх глобальних економічних криз лежить у сфері зміни технологічної парадигми розвитку.

Економічні кризи виникають у період, коли суспільство, бізнес і політичні кола запізнюються в усвідомленні необхідності відмови (спочатку частково, а потім майже повного) від діючого та необхідності повороту суспільства до освоєння нового технологічного укладу та відповідної йому інституційної структури. В рамках шостого технологічного укладу традиційний інноваційний процес і простий міжнародний трансфер технологій перестають бути базовими елементами розвитку. Відповідно до концепції економічної синергетики розвиток в економіці зводиться до найважливіших властивостей систем таких, як складність, нелінійність, емерджентність, синергетичність, гетерогенність, здатність до самоорганізації, саморегуляції та саморозвитку. В якості

¹ Дослідження виконано в рамках наукового проекту №0117U 003855 «Інституційно-технологічне проектування інноваційних мереж для системного забезпечення національної безпеки України».

джерела та рушійної сили розвитку розглядаються флуктуації у формі інновацій у системі з позитивним зворотним зв'язком.

Положення економічної синергетики зводяться до того, що розвиток високих технологій в економічних системах супроводжується фазовими, структурними та синергетичними трансформаціями. Економічна синергетика розглядає синергетичні ефекти як найважливіший фактор прискореного розвитку процесів в економічних системах і вбачає головне завдання сучасного менеджменту в освоєнні компетенції в технологіях через формування синергетичних ефектів.

У рамках синергетичного підходу розглядаються інноваційно-синергетичні проекти, що являють собою проекти, орієнтовані на одержання синергетичного ефекту, що відрізняється від відомих типів проектів націленістю на технічний прорив або переклад проектованої системи на нову технологічну платформу [2].

Інструментом реалізації інноваційно-синергетичних проектів ми вважаємо інноваційні мережі [3; 4]. На нашу думку, проекти такого типу мають бути в основі забезпечення національної безпеки через розвиток сучасних високотехнологічних сфер, що базується на явищі технологічної конвергенції різних технологічних груп.

Список використаних джерел

1. Omelyanenko V.A. Innovation priorities optimization in the context of national technological security ensuring // Marketing and management of innovations. – 2016. – № 4. – P. 226–234.
2. Загітов І. Л. Инновационно-синергетическое проектирование производственных систем в машиностроении. – [Електронний ресурс] / И. Л. Загітов, И. А. Кошкина // Современные исследования социальных проблем. – 2013. – № 11 (31). – Режим доступа: http://journal-s.org/index.php/sisp/article/viewFile/1120133/pdf_462
3. Omelyanenko V.A. Analysis of Potential of International Inter-Cluster Cooperation in High-Tech Industries // International Journal of Econometrics and Financial Management. – 2014. – Vol 2 (4). – P. 141–147.
4. Krapuvny I. V. International innovation networks as new stage of innovation development. – [Internet source] / I. V. Krapuvny, V. A. Omelyanenko, N. O. Vernydub // Economic Processes Management: International Scientific E-Journal. – 2015. – № 1. – Access mode: http://epm.fem.sumdu.edu.ua/download/2015_1/2015_1_17.pdf

Панухник О.В., д.е.н., проф.

Тернопільський національний технічний університет імені Івана Пулюя,
завідувач кафедри економіки та фінансів, panukhnyk@gmail.com

Плекан Ульяна Михайлівна,

аспірант кафедри економіки та фінансів, Тернопільський національний
технічний університет імені Івана Пулюя, vnn123@ukr.net

СОЦІАЛЬНА ВІДПОВІДАЛЬНІСТЬ БІЗНЕСУ ЯК ІНСТРУМЕНТ КОРПОРАТИВНОЇ СТРАТЕГІЇ

**Панухник Елена
Плекан Ульяна**

**СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ
БИЗНЕСА КАК ИНСТРУМЕНТ
КОРПОРАТИВНОЙ СТРАТЕГИИ**

**Panukhnyk Olena
Plekan Uliana**

**SOCIAL RESPONSIBILITY OF BUSINESS
AS A TOOL OF THE CORPORATE
STRATEGY**

Компанія, яка працює на міжнародних ринках і прагне втримати конкурентні переваги, має здійснювати соціально відповідальну діяльність. Дотримання принципів соціальної відповідальності є ефективним інструментом підвищення конкурентоспроможності компанії у довгостроковій перспективі як у своїй галузі, так і в сучасній економіці загалом. За допомогою соціальної відповідальності бізнес здійснює вплив на свої нефінансові ризики. Саме тому до феномену соціальної відповідальності зараз прикута увага багатьох науковців, бізнесменів, владних структур.

Вказане актуалізує дослідження ефективного укорінення принципів соціальної відповідальності бізнесу в корпоративну стратегію управління підприємством та обґрунтовує потребу виділення етапів розробки стратегії соціальної відповідальності.

Кожне підприємство планує свою діяльність, визначає перспективи розвитку та шляхи досягнення мети. Підприємство може формувати кілька функціональних стратегій, які в сукупності забезпечують реалізацію загальної стратегії, а отже, мети діяльності. Складовою загальної стратегії варто виділити стратегію соціально відповідального розвитку, яка визначає стратегічну соціальну орієнтацію підприємства. Зазначимо, що соціальна стратегія розвитку підпорядковується загальній стратегії, а не суперечить їй, допомагає досягти високої ефективності, конкурентоспроможності та формувати фінансову стійкість підприємства.

Таким чином, стратегія соціальної відповідальності – це модель діяльності суб'єкта господарювання, спрямована на виконання його місії, досягнення поставлених цілей, у тому числі забезпечення внеску в суспільний розвиток [1].

Згідно з класичним підходом до процесу стратегічного планування [2, с. 10–13], розробка стратегії соціальної відповідальності підприємства починається із визначення місії та розробки довгострокових цілей. Так, наприклад, О. О. Затеїщикова виділяє такі етапи створення стратегії соціальної відповідальності [3, с. 202]: визначення місії соціально відповідальної діяльності; систематизація цілей; оцінювання чинників зовнішнього середовища; оцінювання рівня соціальної відповідальності; розгляд альтернатив і на цій основі кінцевий вибір стратегії.

Загалом, виділяють три основних етапи формування та впровадження стратегії соціальної відповідальності підприємства: підготовчий етап, етап розробки стратегії, етап впровадження стратегії. На думку О. О. Зеленко [4], першим важливим кроком підготовчого етапу є визначення головної проблеми. Після цього визначаються найгостріші питання в рамках реалізації стратегії, а також зацікавлені особи та інші важливі характеристики. Наступним кроком є збір інформації та об'єктивний аналіз внутрішнього та зовнішнього середовища підприємства, часто з використанням SWOT-аналізу. На основі здійсненого аналізу виокремлюються причини та наслідки виникнення головної проблеми. Безпосередньо розробка стратегії включає формування дерева цілей, аналіз альтернативних заходів для досягнення основних цілей, складання календарного плану, бюджету стратегії та розробки системи моніторингу. Останній етап – реалізація стратегії та її моніторинг.

Зазначимо, що обґрунтування стратегічного вибору є недостатньою умовою вирішення проблем розвитку. Без визначення умов і механізму реалізації такий вибір можна розглядати лише як добре побажання [5].

Охоплюючи різні точки зору щодо стратегії соціальної відповідальності підприємства, слід додати, що в літературних джерелах зустрічаються різні підходи до наповнення окремих етапів розробки стратегії. Разом з тим, усі науковці зазначають, що розробка стратегії соціальної відповідальності має здійснюватися разом із загальною стратегією розвитку підприємства.

Список використаних джерел

1. Стратегія сприяння розвитку соціальної відповідальності бізнесу в Україні на період до 2020 року // [Електронний ресурс]. – Режим доступу : http://www.svb.org.ua/sites/default/files/-201309_strategiya_spriannya_rozvitku_svb_v_ukrayini.pdf. – Назва з екрану.
2. Боумэн К. Основы стратегического менеджмента / Пер. с англ. под ред. Л. Г. Зайцева, М. И. Соколовой. – М.: Банки и биржи, ЮНИТИ, 1997. – 175 с.
3. Затеїщикова О. О. Етапи формування стратегії соціальної відповідальності бізнесу / О. О. Затеїщикова // Бізнес Інформ. – 2014. – № 2. – С. 200–205.
4. Зеленко О. О. Стратегічні аспекти формування соціальної відповідальності підприємства / О. О. Зеленко // Ефективна економіка. – 2010. – № 2. – Режим доступу: http://nbuv.gov.ua/UJRN/efek_2010_2_27
5. Панухник О. В. Методичне забезпечення стратегічного планування в регіонах України // Актуальні Проблеми Економіки. – 2011. – № 1(91). – С. 152–157.

Кизенко Олена Олександрівна,
к.е.н., доцент, kyzenko@kneu.ua
Серобян Арпіне Мікаелівна,
аспірантка, serobianarpine@gmail.com

ОРГАНІЗАЦІЙНО-ЕКОНОМІЧНИЙ МЕХАНІЗМ СТРАТЕГІЧНОГО УПРАВЛІННЯ В ВЕРТИКАЛЬНО-ІНТЕГРОВАНИХ КОМПАНІЯХ

Серобян Арпіне
ОРГАНІЗАЦІЙНО-ЕКОНОМІЧНИЙ
МЕХАНІЗМ СТРАТЕГІЧНОГО
УПРАВЛІННЯ В ВЕРТИКАЛЬНО-
ІНТЕГРОВАНИХ КОМПАНІЯХ

Arpine Serobian
ORGANIZATIONAL AND ECONOMIC
MECHANISM OF STRATEGIC
MANAGEMENT IN VERTICALLY
INTEGRATED COMPANIES

Послідовний перехід до високорозвиненої соціально орієнтованої ринкової економіки інтенсивного типу викликає радикальні зміни в стратегії управління та плануванні діяльності підприємств усіх форм власності, зокрема вертикально-інтегрованих компаній. В умовах поширення процесів глобалізації активно використовуються методи стратегічного менеджменту, що орієнтують вертикально-інтегровану компанію на довгострокове перебування на ринках, підвищення ефективності господарювання та повне використання власного потенціалу. Водночас виявилася певна обмеженість традиційного підходу до стратегічного управління, зорієнтованого на управління лише окремим підприємством, та такого, що не враховує наступних резервів підвищення ефективності господарювання, які використовують вертикально-інтегровані компанії, як: синхронізацію основних бізнес-процесів і моделей планування, управління на основі єдиних інформаційних каналів з постачальниками й споживачами вздовж логістичного ланцюга, спеціалізацію на ключових компетенціях.

У сучасних умовах вертикально-інтегровані компанії формують новий підхід до системи управління взагалі та стратегічного управління зокрема. Стратегічне управління все більше адаптується до змін, яких зазнає ринок. Рівень мобільності стратегічного управління в умовах нестійкого зовнішнього середовища характеризується швидкістю та гнучкістю реакції на ці зміни з метою зберегти себе як організацію і досягти економічної ефективності. З іншого боку, приймаючи виклик оточення, компанія, очевидно, прагне передбачити ці зміни і підготуватися до них так, щоб її позиції в майбутньому були якнайкращими. Однією з характеристик системи управління вертикально-інтегрованою компанією є досягнутий нею рівень розвитку стратегічного менеджменту. Ця обставина зумовлює необхідність створення системи оцінки відповідності між тим, як сформована стратегія організації, і тим, що необхідно для ефективної її реалізації. Якість розроблення такої системи оцінки істотно впливає на забезпечення реалізації стратегії [3].

Алгоритм процесу стратегічного планування вертикально-інтегрованих компаній з урахуванням глобальних тенденцій диверсифікації ринкового середовища складається з цілей і завдань стратегічного планування (стратегічний, технологічний, інвестиційний, кадровий, організаційно-управлінський і ресурсний аспекти), моніторингу зовнішніх чинників під впливом макrorівня та зовнішньо-економічного середовища на ринку, аналізу отриманих у результаті моніторингу результатів, після чого з'ясовується адекватність стратегії. Далі йде розробка стратегії та вибір інструментарію стратегічного управління, формування та реалізація завдань. Останнім етапом стратегічного планування вертикально-інтегрованих компаній з урахуванням глобальних тенденцій диверсифікації ринкового середовища є контроль та моніторинг реалізації стратегії. Якщо після контролю та моніторингу виявляється, що стратегія є неефективною, то компанія розробляє нову, або удосконалює діючу стратегію.

Поширення інтеграційних процесів під час реалізації стратегій розвитку вертикально-інтегрованих компаній у сучасних умовах має на меті вдосконалити організаційну структуру управління для забезпечення досягнення показників економічного зростання, а також подолати недоліки чинної системи оподаткування (уникнути подвійного оподаткування в межах компанії)

через формування центрів прибутку на базі материнських компаній та інших невиробничих компаній, і в подальшому – створення на базі виробничих підприємств центрів витрат. Це дає змогу також уникати подвійного оподаткування дивідендів; розв'язувати проблему переведення коштів від одних підприємств вертикально-інтегрованої компанії до інших без ПДВ, комерційного кредитування не кредитними організаціями, а також проблеми консолідованого оподаткування тощо [1].

Зазвичай виділяють п'ять основних груп мотивів, що спонукають до здійснення диверсифікації – техніко-технологічні, фінансові, економічні, соціальні та стратегічні. При цьому, слід зазначити, що як правило, ці мотиви тісно взаємопов'язані і впливають у комплексі на прийняття рішення про здійснення диверсифікації. Критеріями вибору та успішного застосування стратегії диверсифікації є [2, с. 141]: привабливість галузі з точки зору рентабельності і можливості розвитку; стабільний фінансовий стан і місце даного підприємства в галузі на момент диверсифікації; асоціативні зв'язки між профілем підприємства та потребами галузі, куди диверсифікує свою діяльність підприємство; створення замкнутих виробничих циклів; оперативне та адекватне реагування на зміну смаків і переваг споживачів тощо.

Класичні положення міжнародного корпоративного менеджменту ідентифікують наступні головні стратегії диверсифікації: входження в нову галузь (поглинання, інвестування «з нуля», спільне підприємство); вхід у споріднені галузі; вхід у неспоріднені галузі; багатонаціональна диверсифікація. Очевидно, що найскладнішими є процеси транснаціональної диверсифікації, коли здійснюється вихід на кілька національних ринків, що різняться за більшістю оцінюваних параметрів, що обумовлює варіативність стратегічних рішень. При цьому вертикально-інтегрована компанія, яка диверсифікована у зв'язані галузі, як правило, переважає одногалузеві компанії незалежно від масштабів їхньої географічної експансії. Вертикально-інтегровані компанії у процесі диверсифікації, як правило, є вузько диверсифікованими, маючи кілька основних, пов'язаних між собою напрямів діяльності або домінантно спрямованими із концентрацією ресурсів у базовій галузі з невеликою кількістю компаній в інших галузях [4, с. 157].

Отже, до стратегічних цілей вертикально інтегрованих компаній належать пошук стратегічних активів, пошук ринків збуту, управління ресурсами всередині країни та вирішення національних завдань, пошук фінансових ресурсів, досягнення комерційного успіху та доступ до технологій.

Список використаних джерел

1. Грищенко І. М. Інтеграційні стратегії розвитку нафтогазового комплексу: досвід та перспективи / І. М. Грищенко // Ефективна економіка. – 2012. – № 1. – Режим доступу: http://nbuv.gov.ua/UJRN/efek_2012_1_36
2. Захарін С. В. Економічна диверсифікація як ефективний механізм забезпечення розвитку підприємства / С. В. Захарін // Вісник КНУТД. – 2012. – № 1. – С. 138–145.
3. Кіндрацька Г. І. Оцінювання рівня розвитку системи стратегічного менеджменту організації / Г. І. Кіндрацька, М. С. Білик // Вісн. Нац. ун-ту "Львів. політехніка". – 2009. – № 640. – С. 290–297.
4. Швидкий О. А. Стратегії нафтогазових ТНК на глобальному інвестиційному ринку / О. А. Швидкий, І. Б. Дзєбих // Міжнародна економічна політика : наук. журн. / М-во освіти і науки, молоді та спорту України, ДВНЗ "Київ. нац. екон. ун-т ім. Вадима Гетьмана" ; голов. ред. Д. Лук'яненко. – К. : КНЕУ, 2011. – Вип. № 1-2(14-15). – С. 142–169.

Шаститко Дмитрий Витальевич
старший преподаватель кафедры управления информационными ресурсами Академии
управления при Президенте Республики Беларусь, dimm.shastitko@gmail.com

Новыш Борис Владимирович
к.ф.-м.н., доцент, заведующий кафедрой управления информационными ресурсами
Академии управления при Президенте Республики Беларусь, novysh@pac.by

ИМИТАЦИОННАЯ МОДЕЛЬ АНАЛИЗА СЕГМЕНТОВ РЫНКОВ СБЫТА

Шастітко Дмитро, Новиш Борис
ІМІТАЦІЙНА МОДЕЛЬ АНАЛІЗУ
СЕГМЕНТІВ РИНКУ ЗБУТУ

Shastitko Dmitry, Novysh Boris
SIMULATION MODEL OF THE ANALYSIS
OF MARKET SEGMENTS

Рынок традиционно рассматривается как дифференцированная структура, состоящая из сегментов, характеризующихся различными группами потребителей и широким спектром потребительских свойств товаров. При этом важнейшей задачей маркетинга организаций является нахождение наиболее соответствующих их профилю и возможностям сегментов рынка [1–5].

Эффективность функционирования организаций и предприятий существенно зависит от грамотной маркетинговой стратегии, позволяющей, в частности, корректно прогнозировать величину спроса и иных показателей рыночных сегментов. Принятие обоснованных управленческих решений в сфере маркетинга основано на экономической оценке эффективности рыночных сегментов, требующей проведения расчетов прибыли и рентабельности реализации продукции на каждом из них. Тем не менее, часто на этапе предварительного анализа перспективности выхода на определенный сегмент или группу сегментов рынка требуется учет широкого спектра показателей (критериев), имеющих различное социально-экономическое содержание. Задача усложняется высоким уровнем риска и неопределенности, свойственным маркетинговым исследованием, а также тем, что ряд факторов, характеризующих привлекательность того или иного сегмента (или их совокупности), конфликтуют между собой. Таким образом, задача приобретает «классический» многокритериальный характер и требует, вообще говоря, построения и использования достаточно сложных имитационных моделей и реализующих их инструментальных средств [6].

В настоящей работе представлено 2 инструментальных средства, позволяющих проводить предварительный анализ маркетинговых стратегий организации в процессе прогнозирования наиболее важных показателей рыночных сегментов. Данные средства основаны на использовании интервальных экспертных оценок релевантных параметров, и могут использоваться как простые консалтинговые системы в реальной управленческой деятельности, а также в учебном процессе подготовки и переподготовки руководящих кадров.

Первое представляет собой многокритериальную модель и обладает менее выраженной степенью детализации. Практически невозможно сформировать достаточно полную и универсальную систему критериев оценки привлекательности рыночных сегментов. Кроме того, она должна формулироваться для каждой организации строго индивидуально с учетом реальных ситуационных факторов, характеризующих актуальное состояние как рынка (конъюнктуры, уровней конкуренции, наличия известных брендов, влияния новых технологических «прорывов» и т.д.), так и самой организации (инновационный потенциал разработок, уровень менеджмента, опыт работы на аналогичных рынках и т.п.). В качестве достаточно «типичной» системы показателей при работе инструментальных средств может использоваться следующая группа критериев привлекательности рыночных сегментов:

1) **потенциал (емкость) сегмента**, определяющий общее число товаров/ услуг (в количественном и стоимостном выражении), которое может быть реализовано в сегменте за определенный период времени (в простейшем случае это может быть численность потребителей);

2) **динамика потенциала сегмента**, отражающая тенденции развития сегмента (рост, снижение объема потребляемых товаров / услуг, отсутствие явно выраженных тенденций изменения);

3) **доступность** – информационная и территориальная, включая возможность получения каналов распределения;

4) **измеримость**, предполагающая возможность определения размера сегмента, оценки покупательной способности потребителей и их основных параметров с точки зрения покупательского поведения;

5) **информационная насыщенность**, включая возможность получения необходимой для принятия стратегических и тактических решений информации о рынке;

6) **прибыльность**, характеризующая доход на вложенный капитал;

7) **рентабельность**, предполагающая получение определенного дохода на вложенный капитал;

8) **конкурентное давление**, отражающее интенсивность конкуренции, оценку «степени защищенности» организации и ее конкурентных преимуществ;

9) **устойчивость сегмента**, означающая стабильность выделенной группы потребителей, их лояльность по отношению к продукции данной организации;

10) **покупательная способность потребителя**.

Представленная группа критериев, естественно, не является полной и может подвергаться изменениям в ходе анализа проблемных ситуаций по желанию обучаемых.

Как уже отмечалось, задача анализа привлекательности рыночных сегментов имеет многокритериальную природу. В связи с этим алгоритм работы инструментального средства предусматривает расчет интегрального критерия, оценивающего «в целом» перспективность того или иного сегмента с учетом всех критериев. Он базируется на методе линейной свертки показателей (методе линейной комбинации локальных критериев) и требует расчета коэффициентов значимости локальных критериев.

С учетом того, что такие финансово-экономические показатели, как прибыль, затраты и рентабельность продаж имеют определяющее значение, предлагается не включать их в список составляющих интегральный критерий параметров. Таким образом, представляется обоснованным следующий подход. На первом этапе формирования маркетинговой стратегии отбираются сегменты, обладающие приемлемыми ожидаемыми значениями прибыльности и затрат, после чего из их списка исключаются проекты с минимальными значениями интегрального критерия.

Второе инструментальное средство позволяет оценивать вероятностное распределение и статистические параметры прибыли и затрат на освоение и «эксплуатацию» рыночных сегментов. Мы полагаем, что оба инструментальных средства могут эффективно использоваться в рамках учебного процесса либо совместно (последовательно – в рамках проведения анализа проблемных ситуаций маркетинга), либо независимым образом по-отдельности (с учетом уровня и сферы интересов обучаемых управленческих кадров).

Прибыль от реализации как новой, так и традиционно выпускаемой продукции, несомненно, возглавляет список важнейших показателей деятельности организации. Прибыль от реализации продукции в некотором сегменте рынка можно оценить следующим образом [5]. Объем реализации продукции равен:

$$S = m S_p,$$

где S – объем продаж (спрос) в анализируемом сегменте рынка, m – прогнозируемая доля сегмента рынка организации.

В свою очередь, общий доход D равен произведению объема реализации на цену c единицы продукции:

$$D = S c.$$

Общие затраты на производство и реализацию продукции определяются суммой переменных и постоянных затрат, а также затрат на рекламу и продвижение продукта:

$$Z_{total} = S v + F + M,$$

где v – переменные затраты в расчете на единицу продукции (материалы, сырье, оплата труда персонала, комплектующие и т. д.); F – постоянные затраты (издержки, связанные с дистрибуцией продукции, организационные и представительские издержки, арендная плата за помещения, зарплата менеджеров, охрана имущества и т. д.); M – затраты на продвижение продукта (включая затраты на рекламную деятельность, маркетинговые исследования, пробный маркетинг, расходы на противодействие конкурентам и т.д.).

Прибыль P равна разности между общим доходом и общими затратами:

$$P = m S_p (c - v) - F - M.$$

Это соотношение используется в работе инструментального средства, которое позволяет использовать различные законы распределения параметров. Следует отметить, что кроме равномерного (случай максимальной энтропии), нормального и бета-распределения, может использоваться произвольное эмпирическое распределение параметров (при наличии соответствующей статистической информации). Последующий комплексный анализ результатов имитационного эксперимента дает возможность оценить характеристики вероятностного распределения прибыли и затрат организации.

С помощью полученных и обработанных инструментальным средством результатов, легко оценить «степень привлекательности» каждого из анализируемых сегментов рынка, а также ожидаемые результаты освоения индивидуальных сегментов и любой их совокупности. При этом может рассматриваться достаточно широкий спектр вопросов, имеющих непосредственное отношение к целям маркетинговых исследований (вероятность успеха при реализации любого набора проектов, возможность перераспределения финансовых ресурсов по проектам портфеля и т.д.). В то же время инструментальные средства, описанные в настоящем подразделе, будут использоваться при проведении деловых игр и в процессе анализа конкретных ситуаций в учебных центрах ситуационного моделирования.

Список использованных источников:

1. *Баумгартен Л.В.* Анализ методов определения конкурентоспособности организаций и продукции / Л.В. Баумгартен // *Маркетинг в России и за рубежом.* – 2005. – №4.
2. *Инновационный менеджмент. Учебник / Под ред. С. Д. Ильенковой.* – М.: Юнити, 1997. – 310 с.
3. *Вентцель Е. С.* Элементы динамического программирования / Е. С. Вентцель. – М.: Наука, 1964. – 175 с.
4. *Горбунов А. Р.* Проблемы, актуальные задачи и приоритеты в создании систем поддержки принятия решений и применении имитационного моделирования в сфере управления и бизнеса / А. Р. Горбунов, Н. Н. Лычкина // *Имитационное моделирование. Теория и практика : материалы III всероссийской научно-практической конференции, Санкт-Петербург, 17–19 окт. 2007.* – Т. 1. – С. 27–35.
5. *Сулицкий В.Н.* Имитационное моделирование в маркетинговом планировании / В.Н. Сулицкий // *Маркетинг в России и за рубежом.* – № 6. – 2010.
6. *Новыш Б.В.* Многокритериальный анализ международных рынков в условиях риска / Б.В. Новыш, Д.В. Шаститко // *Управление информационными ресурсами: материалы XIII Междунар. науч.-практ. конф., Минск, 9 дек. 2016 г. / Акад. упр. при Президенте Респ. Беларусь; редкол. А.В. Ивановский, Б.В. Новыш.* – Минск, 2016. – С. 277–278.

Вишневский Александр Сергеевич,
к.э.н., с.н.с. Института экономики промышленности НАН
Украины, vishnevskyas@econindustry.org

МИССИЯ КАК ОНТОЛОГИЧЕСКИЙ ЭЛЕМЕНТ СТРАТЕГИИ КОМПАНИИ

Вишневський Олександр
МІСІЯ ЯК ОНТОЛОГІЧНИЙ
ЕЛЕМЕНТ СТРАТЕГІЇ ПІДПРИЄМСТВА

Vishnevsky Alexander
MISSION AS AN ONTOLOGICAL ELEMENT
OF THE COMPANY'S STRATEGY

Одним из главных элементов любой стратегии является миссия. Компании с развитой корпоративной культурой всегда уделяют особое внимание своей миссии и это не случайно, так как именно в ней содержится ответ на ряд фундаментальных вопросов, среди которых «зачем и для кого существует организация?». Ответы на эти вопросы являются критическими для деятельности любой компании предпринимательского типа, что обуславливает актуальность исследования проблем, связанных с изучением и разработкой стратегической миссии.

Большинство ученых при исследовании миссии организаций используют исключительно индуктивный анализ, делая фокусом своих исследований содержание уже существующих миссий успешных компаний. Однако общетеоретические основы формирования миссии остаются без должного внимания, что и обусловило выбор цели исследования, которая заключается в определении миссии через онтологическое пространство.

Как показывает анализ миссий в уже существующих стратегиях ведущих глобальных компаниях, их содержание касается (1) клиентов, (2) продуктов и услуг, (3) рынков, (4) технологий, (5) заботы о продолжении непрерывной деятельности бизнеса, (6) философия, (7) самоидентификация, (8) заботы об общественном имидже, (9) заботы о сотрудниках [1, с. 52].

Это справедливо и для украинских коммерческих предприятий. Так ПрАО «МТС Украина» заявляет, что «мы работаем, чтобы сделать ПрАО «МТС Украина» лучшим оператором для своих клиентов (1). Мы хотим, чтобы каждому человеку, который приходит в салон, звонит в наш call-центр, пользуется услугами компании (2), нравилось быть клиентом (1) ПрАО «МТС Украина». Все ресурсы ПрАО «МТС Украина» нацелены на то, чтобы благодаря услугам компании (2) жизнь клиентов (1) ПрАО «МТС Украина» становилась более насыщенной, интересной и наполненной новыми возможностями [2]. А миссия ПАО КБ «Приватбанк» заключается в том, чтобы «предоставлять банковские услуги (2) с лучшим качеством обслуживания (2) на прозрачных и справедливых условиях (6) всем жителям и компаниям страны (1)» [3].

Подход к формированию миссии через рассмотренные компоненты указывает, что ее сущность выражается через что-то внешнее по отношению к самой организации. Следовательно, бытие организации определяется через внешнюю среду (клиента, продукт, уникальность причем уникальность полностью относительна), т.е. через нечто уже предварительно данное и существующее во вне.

Учитывая, что каждая из компонент определяет некое подмножество множества клиентов, продуктов, услуг, технологий и т.п., то и миссия может быть сформирована и сформулирована через эти подмножества. В этом случае основной вопрос, относительно миссии, переформулиру-

ется с «зачем и для кого существует организация?» на «в каком многомерном множестве подмножеств существует организация?». Каждое из этих множеств может быть представлено как одно из измерений *пространства* деятельности организации, а сама миссия как *n*-мерное пространство, в котором действует (существует) организация, где *n* представляет собой количество компонент.

Приведенные размышления вплотную подводят к необходимости осмысления понятия пространства для его корректного применения в отношении миссии.

Существуют два подхода для определения пространства, которые предполагают наличие (1) «абсолютного» и (2) «относительного» пространства.

Сторонники абсолютного пространства считают, что существование пространства первично, и лишь затем его заполняют различные объекты. В общих чертах такой позиции придерживались И. Кант, Р. Декарт, И. Ньютон. Например, И. Кант доказывал, что «пространство есть необходимое априорное представление, лежащее в основе всех внешних созерцаний. Никогда нельзя себе представить отсутствие пространства, хотя нетрудно представить себе отсутствие предметов в нем» [4, с. 66]. У И. Ньютона «пространство рассматривается как независимое от тел и существующее прежде них», а Р. Декартом «пространство возводится в ранг сущего, не нуждающегося для своего существования ни в чем, кроме Бога, который есть единая и единственная субстанция» [5, с. 371].

Иная позиция по отношению к пространству, предполагает первичное существование предметов (объектов), которые находятся в некотором соотношении друг с другом и обуславливают существование пространства. Данной позиции придерживались Г. Лейбниц и С. Булгаков. Лейбниц утверждает, что «пространство не существует само по себе, отдельно от тел; понятие пространства выражает лишь рядоположность физических объектов, есть только отношение и порядок сосуществования как действительных, так и возможных явлений и вещей» [5, с. 372]. Согласно С. Булгакову «не жизнь существует в пространстве и времени, но пространственность и временность суть формы проявления жизни» [6, с. 46].

Следовательно, в контексте этих подходов миссия нацелена на формирование относительного пространства своего существования, хотя его восприятие со стороны организации является абсолютным. Таким образом, существование «миссийного» пространства первично по отношению к организации.

Подводя итог, можно предложить следующее определение миссии. Миссия компании – это пространство, состоящее из пересечения подмножеств «клиентов», «продуктов», «технологий», «моделей управления» и т.п., в котором фокусируется деятельность компании. А формирование миссии это процесс выбора этих подмножеств.

Список использованных источников:

1. David F. R. Strategic management: concepts and cases. 13th ed. / F. R. David. – New Jersey: Prentice Hall, 2011. – 376 p.
2. Миссия. – [Электронный ресурс] / ПраО «МТС Украина». – Режим доступа. – <http://company.mts.ua/ru/company/about/mission>
3. Миссия. – [Электронный ресурс] / ПриватБанк. – Режим доступа. – <https://privatbank.ua/ru/about/>
4. Кант И. Критика чистого разума / И. Кант. – М.: Эксмо, 2013. – 736 с.
5. Новая философская энциклопедия в 4 т. / под. ред. В.С. Степина, Т. 3. – М.: Мысль, 2010. – 692 с.
6. Булгаков С. Н. Философия хозяйства / Отв. ред. О. Платонов. – М.: ИРЦ, 2009. – 464 с.

Замкевич Богдан
к.т.н., доцент БНАУ, bogdan_zam@meta.ua

ЕКОНОМІЧНИЙ СТАН ПІДПРИЄМСТВА В ІНФОРМАЦІЙНО-ЕНЕРГЕТИЧНІЙ ІНТЕРПРЕТАЦІЇ

Замкевич Богдан

**ЭКОНОМИЧЕСКОЕ СОСТОЯНИЕ
ПРЕДПРИЯТИЯ В ИНФОРМАЦИОННО-
ЭНЕРГЕТИЧЕСКОЙ ИНТЕРПРЕТАЦИИ**

Zamkevych Bohdan

**ECONOMIC STATE OF THE ENTERPRISE
IN THE INFORMATION AND ENERGY
INTERPRETATION**

Діагностика і управління економічними системами у сучасних умовах передбачають постійний нагляд за зміною багатьох показників діяльності підприємства: ресурси, чистий грошовий потік підприємства, структура активів, капіталу, поточних витрат тощо. Це робить прогноз розвитку і прийняття рішень про розвиток системи багатоваріантним без передбачення реально можливих конкретних результатів. Науково обґрунтоване прийняття комплексного показника стану системи і показника соціального забезпечення працівників у числових значеннях є надзвичайно актуальним для прогнозування стану економічної системи як для окремого підприємства, так і для суспільства в цілому.

Як міра взаємодії між компонентами системи в економіці традиційно використовується вартісні показники в грошових одиницях. Гроші – це загальний еквівалент (або одиниця виміру), що виражає вартість товару чи послуги. Базовою властивістю грошей повинна була стати стабільність вартості завдяки чому вони виконували б найважливішу економічну функцію засобу платежу і нагромадження вартості. В сучасних умовах гроші втратили свою стабільність. Наприклад, за 1999–2015 рр. навіть долар впав на 6,85 %. Отже, для практики оцінки економічного стану системи грошова одиниця є неприйнятною.

Енергоресурси – це елемент і продукт економічних процесів одночасно. Сукупність матеріальних елементів системи, які знаходяться в енергетичній взаємодії, називають термодинамічною системою. Енергетична приналежність і підпорядкованість фізичних, хімічних, біологічних і соціальних процесів другому закону термодинаміки визнана багатьма вченими: Шамбадаль П., Вейником В., Одум Г. і Одум Е. Таким чином, спільною ознакою економічних і класичних термодинамічних процесів є їх енергетична природа, а ознакою традиційних економічних чинників (вартість продукції виробництва і послуг, трудові ресурси, тощо) – їх енергетична цінність. «А ргіогу» це стосується усіх вартісних показників економічної діяльності. З погляду на це прийнято, що енергомісткість показників економічного стану системи є їх абсолютною цінністю і не залежить від внутрішніх, зовнішніх і соціально-політичних чинників.

Класичні термодинамічні і економічні процеси мають спільні ознаки – це термодинамічні процеси. На цій підставі можна зробити висновок, що класичні термодинамічні і економічні процеси аналогічні. Підставою до висновків про їх аналогію є подібність предметів, їх властивостей та відносин.

З посиланням на аналогію економічних і термодинамічних процесів, встановлені комплексні енергетичні показники (енергетичний виробничий ресурсний потенціал, ентропія і індекс людського розвитку) стану інформаційно-енергетичної системи. А тому рівняння стану інформаційно-енергетичної системи в узагальненій формі представлено функцією:

$$\Phi(\text{ВРП}_e, E, \text{ІПР}) = 0, \quad (1)$$

або

$$ІЛР = \phi(\text{ВРП}_e, E) \quad (2),$$

де ВРП_e – енергетичний виробничий ресурсний потенціал підприємства, Дж.;

E – ентропія інформаційно-енергетичної системи (підприємства);

$ІЛР$ – індекс розвитку людини працівників системи забезпечений підприємством.

За результатами обробки даних сільськогосподарського підприємства лісостепової зони України за період 2010–2015 рр. статистичним методом лінійної регресії отримано алгебраїчне рівняння стану інформаційно-енергетичної системи досліджуваного підприємства:

$$ІЛР = 0,006456 - 0,00031 * 10^{-8,42786} * E - 15 * \text{ВРП}_e, \quad (3)$$

де $ІЛР_c = (I_{ксе} * I_{се})^S$ – індекс людського розвитку працівників підприємства;

$I_{ксе}$ – субіндекс енергетичної купівельної спроможності працівників підприємства;

I_c – субіндекс енергетичних соціальних витрат для працівника підприємства.

Приймаючи до уваги, що $E = \text{ВВ}_e / \text{ВРП}_e$ (де ВВ_e – енергетичні виробничі витрати, Дж) встановлено головні чинники стану інформаційно-енергетичної системи – енергетичний виробничий ресурсний потенціал і енергетичні виробничі витрати. Функціональні зв'язки між елементами економічної системи визначаються поставленими задачами, що змінює саму систему, і таким чином впливають на величину вільного члена і коефіцієнта у рівнянні стану інформаційно-енергетичної системи.

Список використаних джерел

1. Шамбадаль П. Развитие и приложение понятия энтропии. – М.: Наука, 1967, 280 с.
2. Вейник В. И. Термодинамика. 3-е изд., перераб. и дополн. – Минск, Вышейш. школа, 1968. – 464 с.
3. Одум Г., Одум Э. Энергетический базис человека и природы. – М.: Прогресс, 1978. – 378 с.

Завидівська Ольга Ігорівна,

к.е.н., доцент кафедри менеджменту та соціальних наук
Львівського навчально-наукового інституту ДВНЗ «Університет банківської справи», zoiggg@gmail.com

УПРАВЛІННЯ ЯКІСТЮ ТРУДОВОГО ЖИТТЯ ПЕРСОНАЛУ ПІДПРИЄМСТВА

Завыдивская Ольга
УПРАВЛЕНИЕ КАЧЕСТВОМ
ТРУДОВОЙ ЖИЗНИ ПЕРСОНАЛА
ПРЕДПРИЯТИЯ

Zavydivska Olga
MANAGING THE QUALITY OF LABOR
LIFE OF PERSONNEL OF
THE ENTERPRISE

Проблема якості трудового життя персоналу є особливо актуальною сьогодні, коли змінюються основні тенденції функціонування ринку праці країни, вступають в дію нові реформи та законодавчі акти. Багато праць українських вчених було присвячено питанням підвищенню якості трудового життя персоналу та задоволеністю від умов праці. Особливий внесок зробили відомі вчені Антонюк В. П., Кір'ян Т. М., Грішнова О. А., Заяць Т. А. та багатьох інших.

Метою даної роботи є обґрунтування показників якості трудового життя працівників підприємства з виробництва різного роду кабелів – ТзОВ «ЛЕОНІ Ваєрінг Системс УА ГмбХ» (LEONI).

Якість трудового життя – це систематизована сукупність показників, що характеризують умови праці в найширшому розумінні і дають змогу врахувати міру реалізації інтересів та потреб

працівника та використання його здібностей (інтелектуальних, творчих, моральних, організаторських, комунікаційних тощо) [1, с. 175].

Оцінку якості трудового життя можна здійснювати на рівні працівника та на рівні підприємця [2, с. 72]:

- з позиції працівника, при оцінці якості трудового життя враховуються: задоволеність працею; наявність (відсутність) стресових ситуацій на виробництві; можливості особистого просування; умови праці; можливість професійного зростання і самовираження; психологічний клімат в колективі; змістовність праці;

- з позиції підприємця, при оцінці якості трудового життя враховуються такі показники: ефективність праці; професійна адаптація; плинність кадрів; відчуження праці; трудова дисципліна; число конфліктів.

Компанія «LEONI» є лідером з виробництва дроту і кабелю для різних сфер індустрії, виробництва джгутів, дротів та інших комплектуючих для автомобільної промисловості. У ТзОВ «ЛЕОНИ Ваерінг Системс УА ГмбХ» працює близько 7 000 працівників [3].

Розглядаючи основні показники трудового життя у ТзОВ «ЛЕОНИ Ваерінг Системс УА ГмбХ» (LEONI) з позицій працівника, варто відзначити, що більшість працівників задоволені працею на підприємстві. Працівники постійно стикаються з різноманітними стресовими ситуаціями через ряд причин: технічні помилки, термінові замовлення клієнтів тощо. Працівники цілком задоволені умовами праці, адже у них зручні робочі місця, оснащені сучасною технікою, приміщення з кондиціонерами і найголовніше — дружній колектив. Що стосується можливостей професійного зростання, то ТзОВ «ЛЕОНИ Ваерінг Системс УА ГмбХ» (LEONI) у цьому плані дає «зелене світло». У 2016 році 45 % працівників отримали кар'єрне зростання. Підприємство надає такі можливості особистого просування, як: стабільне внутрішнє навчання, щорічне планування зовнішнього навчання, а також постійна комунікація з іноземцями, що допомагає удосконалювати навички володіння мовами.

Досліджуючи основні показники трудового життя в компанії з позицій підприємця варто відзначити, що ТзОВ «ЛЕОНИ Ваерінг Системс УА ГмбХ» (LEONI) є найпродуктивнішим і найякіснішим заводом з усього концерну. Працівники часто їздять у відрядження для підтримки та навчання працівників інших заводів (Румунія, Словаччина, Мексика). Присутня плинність кадрів, проте, це глобальне явище усіх виробництв, де залучено чисельний персонал. Для зручності ТзОВ «ЛЕОНИ Ваерінг Системс УА ГмбХ» (LEONI) забезпечує працівників транспортом, а це сприяє усуненню простоїв виробничого процесу та пошуку нових працівників. Що стосується трудової дисципліни, то на підприємстві введені інструкції праці, які розроблені для кожного підрозділу. Відхилення від цих інструкцій передбачає покарання у вигляді догани (депреміювання працівника на певні відсотки від заробітної плати в зазначені терміни). Якщо працівник отримує дві догани, то його звільняють. У 2007 році в компанії були організовані масові відмови від праці через незадоволення заробітною платою, проте дуже швидко усе владналось.

Якість трудового життя можна підвищити шляхом зміни на краще будь-якого з параметрів, що впливають на якість життя працівників підприємств. Сюди можна віднести, наприклад, реалізацію програм просування у службовій діяльності, навчання працівників методами більш ефективного спілкування і поведінки в колективі, вдосконалення організації праці. Тобто працівники підприємства мають відчувати турботу про себе, бачити, що умови праці в найширшому розумінні цього слова постійно змінюються на краще. У результаті трудовий потенціал працівників одержує максимальний розвиток, а організація – високий рівень продуктивності праці і максимальний прибуток.

Список використаних джерел

1. Колот А. М. Соціально-трудові відносини: теорія і практика регулювання / Колот А. М. – К. : КНЕУ, 2003. – 230 с.
2. Єсінова Н. І. Економіка праці та соціально-трудові відносини / Н. І. Єсінова. – К. : Кондор, 2006. – 432 с.
3. Офіційний сайт компанії «LEONI» – <https://www.leoni-ukraine.com/uk>.

Смачило В.В.,

к. е. н., доц.;

Багрич К.О.

Харківський національний університет будівництва та архітектури,

2017_ukrkate@ukr.net

МІСЦЕ МАРКЕТИНГОВИХ СТРАТЕГІЙ У ФОРМУВАННІ КОНКУРЕНТНИХ ПЕРЕВАГ

**Смачило В., Багрич К.
МЕСТО МАРКЕТИНГОВИХ СТРАТЕГИЙ
В ФОРМИРОВАНИИ КОНКУРЕНТНЫХ
ПРЕИМУЩЕСТВ**

**Smachylo V, Bagrich Katerina
LOCATION OF MARKETING
STRATEGIES FORMING
COMPETITIVE ADVANTAGES**

В умовах сучасного світу спостерігається стійка тенденція зростання і розвитку підприємства в абсолютно різних сферах. Отже, рівень конкуренції також зростає. Для розвитку та оптимізації бізнесу потрібно докласти максимальних зусиль, провести розробку ефективного плану реалізації бажаних завдань. Маркетингова стратегія представляє собою розгорнутий план ведення та організації робочого процесу.

Маркетингова стратегія підприємства дозволяє зрозуміти, як планувати і реалізовувати різноманітні заходи в компанії, спрямовані на реалізацію планів і завдань. Вона пов'язана з питаннями, спрямованими на те, щоб збільшити продажі та дохід підприємства. Маркетингова стратегія дозволяє більше дізнатися про правильне використання наявних у підприємства ресурсів, навчитися динамічно збувати продукцію на тривалий термін. Це і є мета маркетингу.

Стратегія маркетингу, за Г. Агеєвою, основну увагу приділяє цільовим покупцям. Компанія обирає ринок, розбиває його на сегменти, знаходить найперспективніші і концентрує свою увагу на обслуговуванні цих сегментів. При цьому стратегія маркетингу є докладним всебічним планом досягнення маркетингових цілей, вектором дій фірми щодо створення її цільових ринкових позицій [1].

Глубченко О. І. стверджує, що маркетингова стратегія (а саме оптимальна маркетингова стратегія) – це стратегія, яка забезпечує досягнення певної мети при встановлених можливостях в означений термін часу виходу на ринки [2].

Філіп Котлер, один з провідних і найшанованіших фахівців у даній області визначає маркетингову стратегію як раціональну логічну побудову, керуючись якою фірма розраховує вирішити свої маркетингові задачі. Вона включає в себе конкретні стратегії за цільовими ринками, комплексу маркетингу та обсягом витрат на маркетинг [3].

Кожна грамотно пророблена стратегія, яка підкреслює конкурентні переваги компанії і забезпечує її довгостроковий розвиток, повинна обов'язково включати маркетингову частину, яка буде відображати головні аспекти діяльності підприємства.

Конкурентна перевага – це певна перевага компанії або продукту над іншими учасниками ринку, яка використовується для зміцнення своїх позицій при виході на запланований рівень прибутку. Конкурентна перевага досягається за рахунок надання клієнту більшої кількості послуг, більш якісних продуктів, відносно дешевизни товарів та інших якостей.

Конкурентна перевага для бізнесу забезпечує:

- перспективи довгострокового зростання;
- стабільність роботи;
- отримання більшої норми прибутку з продажу товарів;
- створення бар'єрів для нових гравців при виході на ринок.

Відзначимо, що конкурентні переваги можуть бути знайдені завжди і для будь-якого типу бізнесу. Для цього слід провести детальний аналіз свого продукту і продукту конкурента.

Мета стратегічного маркетингу - розробка параметрів, які комплексно обґрунтовані конкурентоспроможністю керованих об'єктів. Основа цих об'єктів – застосування системи наукових управлінських підходів, методів системного ринкового і територіального аналізу, прогнозування та оптимізації різних процесів, які в компанії здійснюються щодня.

Результатом прогнозування повинні обов'язково виступати такі параметри конкурентоспроможності:

- параметри майбутніх товарів / послуг і новинок, які буде випускати організація;
- технологій, які використовуються у виробництві заявленої послуги або продукту;
- методів організації виробництва;
- менеджменту [4].

Основна умова забезпечення потенційної конкурентоспроможності системи – гарна якість стратегічного маркетингового дослідження і обґрунтованість різних контрольних параметрів конкурентоспроможності. В результаті проведеного маркетингу розробники стратегії представляють інформацію щодо:

- потреб споживачів;
- конкурентної ситуації на ринку;
- діючих механізмів ціноутворення;
- сильних або слабких сторін компанії, погроз або можливостей;
- варіантів стимулювання попиту;
- перспективні види продукції.

Головний інструмент, що допомагає підприємству формулювати стратегію і частина стратегічного маркетингу – план маркетингу. В ринкових умовах підприємства надають найбільше значення опрацювання цього плану з причин:

- рішення в маркетингу є пріоритетними, адже вони визначають, що підприємство буде виробляти, яка буде ціна, де продавати і як все це рекламувати;
- зміст маркетингового плану безпосередній вплив надає на показники інших планів;
- так як маркетинг – основна функція, яка забезпечує зв'язок між бажанням споживача і можливостями організації, отже, формування місії, спільних цілей, стратегій підприємства і проведення необхідного SWOT-аналізу стає маркетинговою завданням.

Якісна маркетингова стратегія включає певні стратегії діяльності, існуючі на цільових ринках, використовуваний комплекс маркетингу, також витрати на нього. Стратегія маркетингу повинна об'єднувати стратегії і виробляти найефективніший механізм для досягнення заявлених компанією цілей.

Список використаних джерел

1. *Агеева Г. О.* Роль матричних маркетингових стратегій у процесі стратегічного планування виробництва фірми: класифікація та аналіз / Г. О. Агеева, С. В. Ляшенко // Економічний вісник Донбасу.– 2011.– № 4.– С. 115–123.
2. *Глубченко О. І.* Оцінка стратегій управління підприємствами за умов формування конкурентного середовища / О. І. Голубченко // Вісник Хмельницького національного університету.– 2015. – № 5, Т. 2. – С. 133–137.
3. *Котлер Ф.* Основи маркетингу. 5-е вид. / Ф. Котлер, А. Гарі. — М.: Вільямс, 2016. – 752 с.
4. *Шаїсламова М. Р., Гафурова Д. Р.* Вплив стратегічного маркетингу на конкурентоспроможність підприємства // Молодий вчений. – 2015. – №7. – С. 510–513.

Балан Валерій Григорович,
к.ф.-м.н., доцент, доцент кафедри менеджменту інноваційної та інвестиційної діяльності, Київський національний університет імені Тараса Шевченка,
balan_v_g@ukr.net

Тимченко Інна Петрівна,
асистент кафедри менеджменту інноваційної та інвестиційної діяльності, Київський національний університет імені Тараса Шевченка, balan_v_g@ukr.net

ЗАСТОСУВАННЯ ДИНАМІЧНОГО SPACE-АНАЛІЗУ ПРИ ФОРМУВАННІ СТРАТЕГІЇ РОЗВИТКУ ПІДПРИЄМСТВА

Балан Валерій, Тимченко Інна
**ИСПОЛЬЗОВАНИЕ ДИНАМИЧЕСКОГО
SPACE-АНАЛИЗА ПРИ
ФОРМИРОВАНИИ СТРАТЕГИИ
РАЗВИТИЯ ПРЕДПРИЯТИЯ**

Balan Valeriy, Timchenko Inna
**DYNAMIC SPACE-ANALYSIS USAGE
IN CREATION OF THE ENTERPRISE
DEVELOPMENT STRATEGY**

У сучасних умовах господарювання, що характеризуються структурними зрушеннями в економіці, а також високим ступенем макроекономічної та геополітичної невизначеності, динамічності та турбулентності необхідною умовою сталого розвитку підприємств є посилена увага до питань ефективності управління, що передбачає використання сучасного методичного інструментарію, який дає змогу враховувати різноманіття викликів, з якими стикаються компанії, сформувані обґрунтовані стратегії розвитку та досягти успіху в довгостроковій перспективі. Великою групою методів для здійснення стратегічної діагностики й розробки стратегічних рекомендацій для підприємства та його стратегічних-бізнес одиниць (СБО) є матричні підходи. Більшість матриць портфельного аналізу призначені для формування стратегій бізнес-одиниць для статичної їх позиції або ж у короткостроковому періоді. Ще однією проблемою, яка певною мірою пов'язана з попереднім зауваженням, є відсутність у більшості матриць стратегічних рекомендацій для нестандартної «поведінки» бізнес-одиниць при динамічному аналізі. Звідси випливає необхідність формування глибокого розуміння тенденцій на ринку, логіко-причинних зв'язків, які існують у галузі, умов функціонування підприємства, урахування майбутніх впливів різноманітних факторів і стратегічних несподіванок.

Усе зазначене стосується і використання відносно нового інструменту матричних підходів до розробки стратегій підприємства та його стратегічних бізнес-одиниць – SPACE-аналізу (Strategic Position and Action Evaluation) [2, 3]. Це – комплексний метод стратегічної діагностики на основі багатокритеріального аналізу, який призначений для ідентифікації стратегічної позиції підприємства/СБО та формування стратегічних рекомендацій відповідно до цієї позиції. Однак при цьому не враховуються прогнози щодо можливої зміни як внутрішніх, так і зовнішніх параметрів функціонування підприємства, майбутніх факторів впливу на його діяльність, що може призвести до серйозних стратегічних прорахунків.

Метою даного дослідження є розробка методик портфельного аналізу підприємства на основі застосування динамічного SPACE-аналізу та формування переліку можливих стратегічних ініціатив для визначених базових траєкторій його стратегічних бізнес-одиниць. Авторами запропоновано методичний підхід до реалізації динамічного SPACE-аналізу підприємства, який передбачає здійснення таких етапів:

Етап 1. Стратегічна сегментація діяльності підприємства. Для цього можна скористатися методикою І. Ансоффа [1], згідно з якою для цієї мети використовуються такі параметри, як потреба, технологія, тип споживача, географічний район чи ж інтегральний підхід, що ґрунтується на їх комбінуванні. Іншою можливістю для стратегічної сегментації діяльності підприємства є методи стратегічного маркетингу.

Етап 2. Формування експертної групи з фахівців підприємства.

Етап 3. Ідентифікація часткових критеріїв оцінювання для кожного із узагальнених критеріїв FS, CA, IS, ES. Даний етап є найвідповідальнішим з точки зору створення бази процедури оцінювання, оскільки перелік часткових критеріїв має задовольняти низці вимог, основними з яких є повнота, мінімальність та вимірюваність.

Етап 4. Визначення вагових коефіцієнтів часткових критеріїв оцінювання для кожного із узагальнених критеріїв FS, CA, IS, ES за допомогою шкали методу аналізу ієрархій.

4.1. Побудова матриць парних порівнянь часткових критеріїв за шкалою Т. Сааті для кожного із узагальнених критеріїв.

4.2. Обчислення вагових коефіцієнтів часткових критеріїв з використанням наближених формул.

4.3. Визначення індексу узгодженості для кожної з матриць парних порівнянь часткових критеріїв.

4.4. Перевірка рівня узгодженості при парному порівнянні часткових критеріїв.

Етап 5. Експертний аналіз стратегічних бізнес-одиниць за частковими критеріями оцінювання (оцінки для поточного та прогнозованого станів підприємства).

Етап 6. Обчислення значень узагальнених критеріїв для кожної стратегічної бізнес-одиниці та побудова відповідних векторів для поточного та прогнозованого станів підприємства.

Етап 7. Ідентифікація стратегічних розривів на основі аналізу «S-траєкторій» кожної СБО: представлення одержаних «S-векторів» стратегічних бізнес-одиниць у вигляді суми базових векторів.

Етап 8. Розробка необхідних стратегічних рекомендацій для формування стратегій розвитку. Використовуючи суперпозицію відповідних траєкторій, враховуючи вектори початкового та прогнозованого станів (напрямок і величину), а також беручи до уваги знаки виразів ΔCA , ΔIS , ΔFS , ΔES , з використанням матриці стратегічних рішень для базових траєкторій, можна сформулювати перелік стратегічних рекомендацій для СБО, які можуть слугувати основою для розробки стратегії розвитку кожної стратегічної бізнес-одиниці й підприємства в цілому.

Підсумовуючи зазначене, варто відмітити, що навіть достатньо фахово проведений портфельний аналіз підприємства з формулюванням стратегій для кожної з бізнес-одиниць потребує суттєвого доопрацювання та адаптації з урахуванням специфіки його функціонування та унікальності й саме головне – постійної корекції відповідно до змін і внутрішнього, і зовнішнього середовища підприємства. Це повною мірою стосується і застосування SPACE-аналізу, й використання динамічного підходу робить даний метод не жорстко-регламентованою, приписаною моделлю поведінки на ринку, а гнучким й ефективним інструментом стратегічної діагностики та формування стратегій розвитку підприємства.

Подальші дослідження можуть бути спрямовані за такими основними напрямками:

1) з'ясування причинно-наслідкових результатів для траєкторій, які можуть бути представлені через суперпозицію базових траєкторій;

2) діагностика причинно-наслідкових результатів при зміні стратегічного стану підприємства в прогнозованому періоді та побудова матриці відповідних стратегічних рішень.

3) зважаючи, що наведені стратегічні рекомендації мають загальний характер, то можлива адаптація матриці стратегічних рішень з урахуванням специфіки досліджуваної галузі чи бізнес-сектора.

Список використаних джерел

1. Ансофф И. Стратегическое управление / И. Ансофф. – М.: Экономика, 1989. – 519 с.
2. Бурденюк Т. SPACE-аналіз як метод формування стратегічних альтернатив підприємства / Т. Бурденюк // Економічний аналіз. – 2011. – Т. 9. – С. 44–49.
3. Radder L. The SPACE Matrix: A tool for calibrating competition / L. Radder, L. Louw // Elsevier Science Ltd. : Long range planning. – 1998. – № 31. – Р. 549–559.

Верига Юстина, к. е. н.,
професор, e-mail.verigaua@gmail.com,
Титаренко Ірина, к. е. н.,
e-mail. irinatitarenko14@gmail.com

ФУНКЦІОНУВАННЯ КОМПАНІЙ ПІДПРИЄМНИЦЬКОГО ТИПУ ТА УПРАВЛІННЯ ЇХ ДІЯЛЬНІСТЮ

Верига Юстина, Титаренко Ірина
ФУНКЦИОНИРОВАНИЕ КОМПАНИЙ
ПРЕДПРИНИМАТЕЛЬСКОГО ТИПА И
УПРАВЛЕНИЕ ИХ ДЕЯТЕЛЬНОСТЬЮ

Veriga Yustina, Titarenko Irina
FUNCTIONING OF COMPANIES OF
BUSINESS TYPE AND MANAGING
THEIR ACTIVITY

Динаміка економічного розвитку в сучасних умовах господарювання все більшою мірою передбачає активне реформування управління компаній підприємницького типу.

Сучасний етап розвитку економіки країни демонструє активні структурні зміни та дієве просування нових форматів, проте нині недостатньо розробленими залишаються питання формування ефективного механізму управління компаній підприємницького типу, вміння застосовувати методи і засоби збору, передачі, обробки інформації та прийняття рішень на їх основі.

Визнання важливості управління загальної системи управління діяльністю підприємств і компаній підприємницького типу, як особливого виду діяльності, передбачає наявність у суб'єктів цієї діяльності особливого стилю і типу господарської поведінки, певного напрямку функціонування, обумовлює актуальність дослідження проблемних теоретичних, методичних і практичних аспектів управління.

Питання теоретичного обґрунтування доцільності використання системного підходу до управління підприємством, визначення його як організації і системи та виокремлення її окремих складових, знайшли своє відображення у роботах таких українських науковців: О. Березіна, С. Борсука, В. Власенка, В. Герасимчука, В. Голікова, О. Кузьміна, В. Ткаченко, М. Чумаченка, Л. Шимановської-Діанич, а також зарубіжних – В. Афанасьєва, В. Гегеля, Г. Кіпермана, І. Кузнєцова, Ф. Тейлора, М. Федоренка та інших.

Результати досліджень вищезазначених науковців доводять, що підприємство як об'єкт управління можна розглядати і як організацію, і як систему, яка складається з певних елементів і підсистем, що взаємодіють між собою і, крім того, як активну систему, що має тісні взаємозв'язки із зовнішнім середовищем, і не тільки є залежною від нього, але і може впливати на нього.

Слід відзначити, що в контексті дослідження пропонуємо розглядати компанії підприємницького типу та підприємство, як господарські одиниці, яким притаманні тотожні підходи до методів управління.

Перша спроба ґрунтувалася на ідеї доцільності, прихильники якої, зазначали, що організація – це доцільне поєднання частин цілого для досягнення певної мети, або навіть певний соціальний механізм для реалізації організаційних, групових та індивідуальних цілей.

Аналіз низки наукових праць [1–3] дозволив зробити висновок, що досліджуючи підприємство як систему, науковці розглядають його з функціональної, виробничо-технічної, організаційної, соціальної, економічної, інформаційної, екологічної, адміністративно-правової та інших точок зору.

Підприємство являє собою складну систему, тобто сукупність взаємопов'язаних частин, які формують цілісність для досягнення певної мети. Крім того, проведений нами аналіз наукових праць, які присвячені питанням класифікацій систем і визначенню їх видів і типів [4] дозволив стверджувати, що підприємство можна віднести до соціально-економічних систем.

Кожна підприємницька структура (компанія) є одночасно складною системою, що пов'язано з тим, що сума властивостей елементів, які входять у систему, не дорівнює властивостям самої системи.

Управління такою системою визначається і обмежується властивостями двох типів: базовими властивостями, які характерні для будь-яких типів систем і специфічними властивостями, які характеризують конкретні види систем, зокрема, соціально-економічні.

Отже, будь-яка система виступає сукупністю взаємопов'язаних елементів, які знаходяться у відносинах і взаємозв'язках, вона може розмежовуватися на функціонально і структурно обмежені блоки елементів – підсистеми.

При цьому якість виконання характеризується величиною відхилення фактичного значення виробничого параметра від його заданого значення; адаптивність, тобто фактична зміна цілей функціонування при зміні умов функціонування системи. Організаційна система компаній підприємницького типу містить виробничу і організаційну структуру управління підприємством і виробничими підрозділами, а також зв'язки між виробництвом і управлінням, між підприємством і зовнішніми організаціями.

Узагальнення наукових напрацювань дає підстави дійти висновку, що підприємство та компанія підприємницького типу можна розглядати:

- з функціональної точки зору, тобто використовуючи функціональний підхід, вищезазначені науковці найчастіше виділяють такі його функції: виробнича, економічна, інноваційна, інвестиційна, ресурсна, містоформуюча, соціальна, розвиваюча, інформаційна, антикризова, консолідуюча, маркетингова тощо;

- з виробничо-технічної точки зору і використовуючи маркетинговий підхід, вчені звертають увагу на те, що воно як виробничо-технічна система може функціонувати тільки за наявності попиту на його продукцію з боку споживачів.

З метою реалізації вищезазначених функцій підприємства та створення умов для реалізації продукції і задоволення попиту споживачів найчастіше використовують системний підхід і пропонують виділяти такі головні складові (підсистеми) підприємства як соціально-економічної системи: економічна; соціальна; виробничо-технічна.

Розвиваючи питання щодо підходів до розподілу підприємства, на підсистеми, пропонуємо використовувати два додаткових теоретичних підходи: управлінський і ресурсний.

Усі внутрішні характеристики пов'язані між собою і утворюють робоче середовище – певну сукупність внутрішніх змінних, які за допомогою процесу управління модифіковані і пристосовані до потреб підприємства.

Таким чином, підприємство та компанії мають властивості, які притаманні складним відкритим цілеспрямованим соціально-економічним системам, а саме:

- воно здійснює певні процеси протягом життєвого циклу продукції;
- реагує на зміну зовнішнього оточення і самостійно забезпечує свій розвиток (володіє властивістю самоорганізації);
- має характерне для складних систем поєднання властивостей цілісності та відокремленості, які певним чином впливають на її функціонування та розвиток.

Вважаємо, що компанія підприємницького типу являє собою складну систему, тобто сукупність взаємопов'язаних частин, які формують цілісність для досягнення певної мети, а також відповідного рівня до їх діяльності.

Список використаних джерел

1. Герасимчук В. Г. Розвиток підприємства: діагностика, стратегія, ефективність : [монографія] / В. Г. Герасимчук. – К. : Вища шк., 1995. – 167 с.
2. Козаченко А. В. Управление крупным предприятием : [монографія] / А. В. Козаченко, А. Н. Ляшенко, И. Ю. Ладыко. – К. : Либра, 2006. – 384 с.
3. Контролювання та регулювання економічного розвитку підприємства: проблеми, методологічні та прикладні аспекти : [монографія] / О. Є. Кузьмін, С. В. Князь, Н. О. Шпак, В. А. Новицький. – Львів : Вид-во Нац. ун-ту «Львівська політехніка», 2006. – 148 с.
4. Шимановська-Діанич Л. М. Управління розвитком персоналу організацій: теорія і практика : монографія / Л. М. Шимановська-Діанич. – Полтава : РВЦ ПУЕТ. – 2011. – 430 с.

Граждан О.Б.,
асистент кафедри менеджменту, ДВНЗ «Київський національний
економічний університет імені Вадима Гетьмана»
grajdan_ab@ukr.net

СУЧАСНИЙ ПОГЛЯД НА СТРАТЕГІЮ УПРАВЛІННЯ ЛЮДСЬКИМИ РЕСУРСАМИ

Граждан Александр
HRAZH DAN OLEKSANDR

СОВРЕМЕННЫЙ ВЗГЛЯД НА СТРАТЕГИЮ УПРАВЛЕНИЯ ЧЕЛОВЕЧЕСКИМИ РЕСУРСАМИ **CURRENT REVIEW ON HUMAN RESOURCES MANAGEMENT STRATEGY**

Стратегія управління людськими ресурсами організації – генеральний напрямок дій керівництва по відношенню до персоналу, котрий включає сукупність критеріїв, принципів, методів і форм організаційної поведінки, спрямованих на втілення в життя стратегії ефективного функціонування і розвитку організації. Стратегія організації забезпечує безпосередній взаємозв'язок між загальним призначенням організації (місією), політикою і конкретними заходами, які повинні бути підпорядковані досягненню загальних стратегічних цілей [1].

В силу того, що організація функціонує у взаємозв'язку з зовнішнім середовищем і факторами прямого і непрямого впливу, то основними напрямками стратегії управління персоналом є: організація зв'язків з ринком праці і з персоналом організації; формування політики використання персоналу; вибір і розробка програми реалізації стилю управління персоналом і організація горизонтальних зв'язків; організація умов праці і робочих місць; вибір системи оплати праці персоналу; формування політики визнання особистого внеску працівника; формування політики навчання і розвитку персоналу; формування комунікаційної політики. Ці напрямки стратегії управління персоналом входять у взаємопов'язану єдину систему.

Таким чином, стратегія управління людськими ресурсами – це комплекс організаційних і економічних заходів, спрямованих на оптимальне формування трудового колективу, повне використання його трудового і творчого потенціалу у виробничому процесі з метою забезпечення зростання продуктивності праці і якості роботи, задоволення матеріальних і моральних потреб людини і організації [2].

Стратегія управління людськими ресурсами заснована на взаємопов'язаній єдиній системі управління організацією, а також комплексній, взаємозв'язаній системі особистісних характеристик працівників, зовнішніх і внутрішніх умов роботи і необхідних організаційних дій, спрямованих на ефективну діяльність і формування соціальної відповідальності організації, відображених у кадровій політиці організації.

Стратегія управління людськими ресурсами прямо пов'язана зі стратегією діяльності організації в даний час і в перспективі. Тому в науці виділяють і використовують на практиці такі типи стратегії підприємства: підприємницька, динамічного зростання, прибутковості, ліквідаційна і перетворень [3].

Залежно від обраного варіанту типу стратегії організації і кадрової стратегії, рівня планування формується система кадрових заходів, які спрямовані на досягнення відповідності персоналу задачам діяльності організації з урахуванням конкретних цілей на різних етапах її розвитку.

Перелік кадрових заходів, їх види, рівень реалізації визначають витрати їх здійснення. Можна сформулювати такі стратегічні напрямки в роботі з людськими ресурсами, що визначають витрати і використання персоналу в якості людських ресурсів.

1) встановлення прямого зв'язку стратегії організації і стратегії управління людськими ресурсами. Стосується всіх типів стратегії організацій;

2) розвиток організаційної культури необхідний для всіх типів організацій, крім ліквідаційного;

3) впровадження методів управління людськими ресурсами, заснованих на гнучких формах організації праці, відданості працівників організації, мінімізація рівнів управління та ін.;

4) управління людськими ресурсами як здійснення стратегічної функції передбачає: розробку кадрової стратегії виходячи з філософії та місії організації; винагороду з урахуванням якості індивідуальної діяльності; мінімізацію трудових спорів та створення нормальних умов на робочому місці; заохочення колективних зусиль з розвитку організації [4].

Сучасна концепція «людські ресурси головний потенціал підприємства» носить реформаторський характер, так як він володіє власною вартістю і це є основним у виборі стратегії управління персоналом будь-якої організації. Звідси впливає поняття і зміст категорії «стратегія управління персоналом» – це плани, напрямки дій, послідовність прийнятих рішень і методи, що дозволяють дати оцінку, провести аналіз і розробити ефективну систему впливу на персонал для реалізації стратегії розвитку та економічного зростання організації.

Список використаних джерел

1. *Карташова Л.В.* Управление человеческими ресурсами: Учебник. — М.: ИНФРА-М, 2009. — 236 с.
2. *Шинкаренко О.Н.* Управление персоналом организации при внедрении стандартов серии ISO9004:2000 / О.Н. Шинкаренко. — М.: Дело и Сервис, 2007. — 368 с.
3. Управление персоналом: Учебное пособие / Под общ. ред. Г.И. Михайлиной. — 3-е изд., доп. и перераб. — М.: Издательско-торговая корпорация «Дашков и Ко», 2012. — 280 с.
4. *Аверченко Л.К.* Управление персоналом в организации: учебное пособие для всех форм обучения. — Новосибирск.: Изд-во СибАГС, 2015. — 203 с.

Савчук Анастасія Миколаївна

к.е.н., старший викладач, Київський національний
торговельно-економічний університет, anastsavchuk2016@gmail.com

ІНФОРМАЦІЙНІ ПОТРЕБИ ПІДПРИЄМСТВ ТОРГІВЛІ ПРИ ФОРМУВАННІ ОМНІКАНАЛЬНИХ СТРАТЕГІЙ

Савчук Анастасія

**ИНФОРМАЦИОННЫЕ ПОТРЕБНОСТИ
ПРЕДПРИЯТИЙ ТОРГОВЛИ ПРИ
ФОРМИРОВАНИИ ОМНИКАНАЛЬНЫХ
СТРАТЕГИЙ**

Savchuk Anastasiia

**INFORMATION NEEDS OF TRADE
ENTERPRISE DURING OMNICHANNEL
STRATEGY DEVELOPMENT**

Поширення Інтернет технологій, зростання частки онлайн торгівлі та використання підприємствами торгівлі різних каналів продажу товарів одночасно, зумовлює необхідність встановлення та підтримку зв'язку зі споживачем як у звичайному магазині, так і при відвідуванні он-лайн магазину на смартфоні, планшеті, або будь-якому іншому пристрої. За таких умов, впровадження омніканальних стратегій, які передбачають об'єднання різних каналів продажу, таких як: сайт підприємства, мобільні додатки, соціальні мережі та ін. у єдине ціле, з налагодженням взаємодії між ними є досить актуальним і має важливе значення для задоволенні потреб споживачів. С

Разом з тим, розробка омніканальних стратегій потребує значних фінансових ресурсів та ускладнюються невизначеністю щодо інформаційних потреб на етапі її формування. Саме тому досить актуальним є питання визначення інформаційних потреб осіб, які приймають стратегічні маркетингові рішення на підприємствах торгівлі при формуванні омніканальної стратегії.

Інформаційна потреба розглядається, як потреба в інформаційній діяльності, що усуває дисбаланс між наявним і бажаним станом інформаційного середовища суб'єкта [132, с. 13]. Таким чином, інформаційні потреби, що виникають при формуванні омніканальних стратегій – це інформація, необхідна для прийняття обґрунтованих рішень щодо розроблення таких стратегій та їх впровадження в діяльності підприємства.

Етапи формування омніканальної стратегії розглядалися раніше вітчизняними науковцями, серед таких етапів зазначалися: оцінка готовності каналів, аналіз існуючих каналів продажу, виявлення каналів доступу до споживача, прийняття рішення відносно побудови омніканальної збутової системи, комбінація каналів продажу, оцінка ефективності, адаптація каналів розподілу до зовнішнього середовища та ін. [2]. На нашу думку, формування омніканальної стратегії передбачає також такі етапи: підбір відповідного програмного забезпечення та технічна реалізація (втілення технології інтеграції інформації за різними каналами зв'язку і продажу товарів), підбір персоналу для кожного каналу обслуговування, забезпечення відповідності цін, комунікацій, інформації, що надається підприємством в різних каналах, адаптація та управління бізнес-процесами підприємства (інформаційне забезпечення та забезпечення споживачів товарами). Виходячи з цих етапів, доцільно розглянути інформаційні потреби, які виникають у керівників підприємств при формуванні омніканальних стратегій. Для визначення доцільності впровадження омніканальної стратегії на підприємстві, необхідно оцінити його фінансові та технічні можливості, дослідити особливості її реалізації на інших подібних підприємствах. Початковим етапом є аналіз необхідних ресурсів для впровадження омніканальної стратегії, а також особливостей її організації на підприємстві та управління нею. Інформаційними потребами на етапі формування омніканальної стратегії є:

- споживчі переваги щодо вибору каналів взаємодії з підприємством торгівлі;
- можливості інтеграції та взаємодії різних каналів продажу підприємства;
- вартість впровадження та функціональні можливості програмного забезпечення, що забезпечує реалізацію омніканальності;
- можливі логістичні схеми доставки товарів до споживачів;
- технологічні правила синхронізації між каналами продажів;
- ефективність різних каналів комунікацій он-лайн;
- визначення ключових показників, які дозволяють оцінити ефективність продажу товарів через різні канали та вплив їх взаємодії на зростання або зниження задоволеності потреб споживачів.

Визначення інформаційних потреб дозволяє коректно здійснювати подальший інформаційний пошук, що сприятиме отриманню релевантної інформації та прийняттю обґрунтованих управлінських рішень при впровадженні омніканальних стратегій у діяльність підприємств торгівлі.

Список використаних джерел

1. *Зозульов О. В.* Формування омніканальної збутової стратегії підприємства / О.В. Зозульов // Економ. вісн. Нац. технічного ун-ту України «Київський політехнічний інститут». [Електронний ресурс]. Режим доступу: <http://ev.fmm.kpi.ua/article/download/80562/76146>
2. *Соколов А. В.* Что есть информационная потребность? // Труды Санкт-Петербургского государственного университета культуры и искусств. – 2013. – № 197. – С. 7–18.

Посохов Ігор Михайлович
д.е.н., професор Національний технічний університет «Харківський політехнічний інститут»,
Ходирєва Оксана Олегівна
аспірант Національний технічний університет «Харківський політехнічний інститут»,
oksana.hodireva@gmail.com
Чепіжко Олена Володимирівна
аспірант Національний технічний університет «Харківський політехнічний інститут»,
Кабиш Ганна Юрїївна
аспірант Національний технічний університет «Харківський політехнічний інститут»,

СТРАТЕГІЧНЕ УПРАВЛІННЯ РИЗИКАМИ НА ПІДПРИЄМСТВІ

**Posokhov Igor, Khodyrieva Oksana,
Chepizhko Olena, Kabysh Anna**
**STRATEGIC MANAGEMENT OF RISKS
OF THE ENTERPRISE**

**Посохов Игорь, Ходырева Оксана,
Чепижко Елена, Кабыш Анна**
**СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ РИ-
СКАМИ НА ПРЕДПРИЯТИИ**

Метою підприємництва є прагнення отримання максимальних доходів при мінімальних витратах капіталу в умовах конкурентної боротьби. Разом із тим, при здійсненні будь-якого виду господарської діяльності об'єктивно існує небезпека (ризик) втрат, обсяг яких обумовлений специфікою конкретного бізнесу. Ризиком можна управляти, отже управління ризиками – це сукупність методів, що дозволяють певною мірою прогнозувати настання ризикової події і вживати заходи зі зниження ступеня ризику. Процес побудови ефективної системи ризик-менеджменту потребує врахування багатьох чинників починаючи від внутрішньої специфіки організації до структурних особливостей галузей, з якими пов'язана діяльність організацій [1; 2; 4; 5].

Розробка стратегії та побудова ефективної системи ризик-менеджменту має включати в себе ряд циклічних етапів, до яких відносяться [3]:

1) Формування загальної стратегії управління ризиками. Цей етап є найважливішим. Він містить у собі процес визначення мети для системи управління ризиками. Поняття ефективності стратегії ризик-менеджменту визначається ефектом від проведення заходів щодо зниження рівня ризику. Стратегія організації з управління ризиками має бути представлена системою з трьох рівнянь. Перше рівняння описує функцію максимізації прибутку. Друге визначає максимально прийнятний рівень ризику для підприємства. Третє показує ефект від заходів зі зниження рівня ризику.

$$\begin{cases} P = P\{k, l\} \rightarrow \max \\ r \leq r_{\max} \\ Lr - (Lc + Cr) \geq 0 \end{cases}, \quad (1)$$

де P – прибуток; k – капітал; l – праця; r – рівень ризику, що приймається організацією, r_{\max} – максимально допустимий рівень ризику, який може прийняти організація; Lr – ймовірні втрати від прояву ризиків до проведення заходів по оптимізації ризиків, Lc – ймовірні втрати від прояву ризиків після проведення заходів по оптимізації ризиків, Cr – вартість проведення заходів по оптимізації ризиків.

Визначити, які саме напрямки діяльності організації потрібно включати в систему стратегічного управління ризиками в якості керованих параметрів, дозволяє аналіз карти ризиків. При цьому її зручніше формувати шляхом поєднання з матрицею імовірності / величини ризиків, де всі вони поділяються на 4 групи: низька імовірність прояву / низькі ймовірні втрати; висока імовірність прояву / низькі ймовірні втрати; висока імовірність прояву / високі ймовірні втрати; низька імовірність прояву / високі ймовірні втрати. Подібне розбиття дозволяє класифікувати типи ризиків і виділити найважливіші з них. За результатами визначення впливу окремих видів

ризиків на діяльність організації формується політика управління ризиками, що закріплює основні стратегічні принципи управління ризиками організації [6–8].

2) Формування складових (елементів) стратегій управління ризиками. Етап передбачає здійснення тих же операцій, що і на попередньому етапі, але стосовно окремих функціональних напрямів організації. Тобто, здійснюється детальне опрацювання кожного окремого контрольованого напрямку діяльності в політиці та системі управління ризиками. Подібна декомпозиція дозволяє точніше конкретизувати поняття ефективності системи управління ризиками в рамках всієї організації.

3) Інтеграція системи ризик-менеджменту в процеси управління підприємства. Стратегічне управління ризиками є невід'ємною частиною системи корпоративного управління. Діяльність усіх підрозділів підприємства має бути підпорядкована принципам мінімізації ризиків.

4) Формування методів і принципів зворотного зв'язку. Збір інформації про результати проведених заходів критично важливий для розуміння та оцінки ефективності проведених заходів. Саме зворотний зв'язок є об'єктивним показником ефективності як окремих її складових, так і всієї системи ризик-менеджменту.

5) Коригування системи. Останній етап циклу стратегічного управління ризиками, який дає початок новому циклу. Безперервний моніторинг, корегування, поліпшення системи ризик-менеджменту за умови підтримки її досить високої адаптивності є ключем до ефективного управління організацією в цілому.

Таким чином, управління стратегічними ризиками полягає у формуванні циклічного процесу, що містить у собі чітку послідовність етапів. Сформувавши систему управління ризиками та забезпечивши адекватний зворотний зв'язок, компанія реалізує принцип постійного вдосконалення процесу, завдяки чому отримує можливість гнучко та максимально ефективно пристосовуватися до умов мінливого зовнішнього середовища, в якому вона функціонує.

Список використаних джерел

1. Дикань В. Л. Дослідження міжнародних стандартів управління ризиками / В. Л. Дикань, І. М. Посохов // Бізнес Інформ. – 2014. – № 1. – С. 314–319.
2. Верещагин В.В., Екатеринбургский Ю.Ю. Интегративный риск-менеджмент компании. Концепция, процедуры и инструменты проектирования и внедрения: Монография. – М.: ИНФРА-М, 2016. – 150 с.
3. Шапкин А.С., Шапкин В.А. Теория риска и моделирование рискованных ситуаций. – М.: Дашков и Ко, 2014. – 880 с.
4. Посохов І. М. Дослідження методів оцінки ризиків корпорацій / І. М. Посохов // Європейський вектор економічного розвитку. – 2013. – № 2 (15). – С. 211–217.
5. Посохов І. М. Методичне забезпечення управління ризиками корпорацій / І. М. Посохов // Маркетинг інновацій і інновації у маркетингу : зб. тез доп. 6-ї Міжнар. наук.-практ. конф., 27-29 вересня 2012 р. – Суми : ДД "Папірус", 2012. – С. 209–211.
6. Посохов І. М. Сучасний стан методичного забезпечення управління ризиками корпорацій / І. М. Посохов // Бізнес Інформ. – 2012. – № 10. – С. 266–271.
7. Посохов І. М. Теоретичні та практичні аспекти управління ризиками корпорацій : монографія / І. М. Посохов. – Харків : ПВПП "СЛОВО", 2014. – 499 с.
8. Сучасні тенденції міжнародних економічних відносин. Економічна інтеграція України у світове господарство : кол. монографія / І. М. Посохов [та ін.] ; ред. І. М. Посохов [та ін.] ; Харківський політехнічний ін-т, нац. техн. ун-т. – Харків : НТУ «ХПІ», 2016. – 450 с.

Цемашко Юлія Сергіївна,
аспірантка кафедри економіки управління ДВНЗ «Київський національний економічний
університет імені Вадима Гетьмана», ua23777@gmail.com

Шевчук Наталія Валентинівна,
к.е.н., доцент кафедри економіки підприємства ДВНЗ «Київський національний
економічний університет імені Вадима Гетьмана»

СТРАТЕГІЧНО-ОРІЄНТОВАНИЙ ПІДХІД ДО ВИЗНАЧЕННЯ ТА ЗАБЕЗПЕЧЕННЯ ДОСЯГНЕННЯ ЕКОНОМІЧНИХ РЕЗУЛЬТАТІВ ДІЯЛЬНОСТІ ПІДПРИЄМСТВА

**Цемашко Юлія
Шевчук Наталія**

**Tsemashko Yuliia
Chevhuk Nataliya**

**СТРАТЕГИЧЕСКИ-ОРИЕНТИРОВАННЫЙ
ПОДХОД К ОПРЕДЕЛЕНИЮ И
ОБЕСПЕЧЕНИЮ ДОСТИЖЕНИЯ
ЭКОНОМИЧЕСКИХ РЕЗУЛЬТАТОВ
ДЕЯТЕЛЬНОСТИ ПРЕДПРИЯТИЯ**

**STRATEGIC-ORIENTED APPROACH
TO DEFINING AND PROVIDING
ACHIEVEMENT OF ECONOMIC
RESULTS OF THE ENTERPRISE
ACTIVITY**

У сучасних економічних публікаціях категорія «результат» не визначається термінологічно, а проблематика різнотематичних наукових досліджень, що безпосередньо пов'язана з економічними результатами діяльності підприємства, як правило, не конкретизуються. І лише за умови цільового дослідження сутності категорії «економічний результат» науковці наводять аргументацію відповідної авторської позиції, яка зазвичай відповідає контексту досліджень ефективності, результативності діяльності підприємства або у співвідношенні взаємозв'язку з цілями, ефектами, показниками.

Логіка змістовного взаємозв'язку економічних результатів діяльності підприємств і продуктивності, результативності, ефективності дозволяє виділити один із аспектів, який надає нового дослідницького формату даній науковій проблематиці. Так, визначаючи результати в аспекті продуктивності вчені наголошують на організаційній здатності трансформувати вхідні ресурси на економічні блага, які є корисними/цінними. В аспекті результативності проблематика доцільності (корисності) доповнюється ціннісними характеристиками економічних благ як результатів економічної діяльності підприємств та організаційної здатності забезпечувати очікування користувачів результатів. А визначаючи ефективність, сутнісна природа економічних результатів розкривається з точки зору організаційної здатності забезпечувати якість процесів економічної діяльності. Тобто, організаційна здатність виступає причинною складовою економічних результатів незалежно від наукового підходу до їх визначення, а сам економічний результат – характеристикою (мірилом) розвитку здатності.

Здатності в класичному розумінні визначають можливості підприємства використовувати ресурси (як правило в комбінації з використанням організаційних процесів) для отримання очікуваних результатів (досягнення поставлених цілей). Вони можуть абстрактно розглядатися як «проміжний продукт, який виробляється підприємством, для підвищення продуктивності своїх ресурсів, а також забезпечення стратегічної гнучкості та захисту для свого кінцевого продукту або послуги» [1]. У такій постановці визначення економічних результатів через організаційні здатності закладається стратегічна логіка їх подальшого дослідження: організаційна здатність це «...проміжний продукт, який виробляється підприємством, для підвищення продуктивності своїх ресурсів» [1]; організаційні здатності призначені для отримання результатів у вигляді змін структури та моделі поведінки підприємства як системи, тобто зумовлюють системні ефекти.

Визначений стратегічний контекст інтерпретації економічних результатів зумовлює зміни концептуального підходу до забезпечення їх досягнення. Основними стратегічними концептами такого підходу мають стати когнітивна логіка прийняття управлінських рішень, стратегічні орієнтації, бізнес-модель і цільова модель, що зумовлено логікою триєдиного розуміння стратегії, яку започатковано у дослідженнях В. de Wit, R. Meyer [2, с. 5] і розвинено у докторській дисер-

тації В. Катькало [3]. Доцільно акцентувати увагу на тому, що перелік даних концептів не є завершеним і є відкритим для змістовного розширення. У пропонованому форматі дослідницький акцент зроблено на формуванні економічного результату в контексті стратегічно-орієнтованого підходу до його визначення, що зумовлено специфічними умовами розвитку ділового середовища, яке характеризується посиленням невизначеності та динамізму. За таких умов адекватнішим стає стратегічний образ мислення, суть якого полягає «...в пріоритеті створення цінності, а не мінімізації витрат, а також акценті зусиль не на пригніченні суперників у ринковій конкуренції, а створенні власних компетенцій на основі партнерської взаємодії як основи лідерства у бізнесі» [3, с. 411]. Пропоновані до розгляду концепти дозволяють зосередитися на тих моментах, які є причинними з точки зору формування економічних результатів діяльності як у їх традиційному розумінні, так і з позицій стратегічної логіки. Дослідницький акцент на теорії організаційних здатностей, як основи пояснення логіки формування економічних результатів у межах стратегічної логіки, пов'язаний з тим, що в «економіці знань» забезпечення очікуваних економічних результатів стає залежним від уміння підприємства створювати такі унікальні комбінації ресурсів, які дозволяють формувати та присвоювати підприємницькі та реляційні ренти. Зміст дій менеджменту підпорядковується стратегічній логіці, відповідно до якої відмінності в економічних результатах діяльності підприємств інтерпретуються як наслідок асиметрії між ними в знаннях, а зміст забезпечення такої асиметрії розкривається, перш за все, в базових концептах, що формують цілісне уявлення про стратегію та акцентують увагу на важливіших факторах довгострокового успіху підприємств – підприємницьких аспектах менеджменту, управлінні змінами та конкуренції на основі знань як активів.

Список використаних джерел

1. Amit R. Strategic assets and organizational rent / R. Amit, P.G.H. Schoemaker // Strategic management journal. – 1993. – Vol. 14, № 1. – P. 33–46.
2. de Wit B., Meyer R. Strategy: Process, Content, Context. An International Perspective. 3-ed. International Thomson Business Press. – London, 2004.
3. Катькало В.С. Эволюция теории стратегического управления: дисс. доктора экон. наук : 08.00.05 / Катькало Валерий Сергеевич. – СПб., 2007. – 571 с.

Міценко Наталя Григорівна
д.е.н., проф.

Ціцяла Андрій Степанович
студент, 777armagedon1997@gmail.com

СТРАТЕГІЧНИЙ АСПЕКТ РОЗВИТКУ ПІДПРИЄМСТВА

Миценко Наталья, Цицяла Андрей
СТРАТЕГИЧЕСКИЙ АСПЕКТ РАЗВИТИЯ
ПРЕДПРИЯТИЯ

Mitsenko Natalya, Tsitsyala Andriy
STRATEGIC ASPECT OF ENTERPRISE
DEVELOPMENT

Актуальність теми. Трансформації вітчизняної економіки з одночасним розвитком інтеграційних процесів вимагають від суб'єктів господарювання інноваційних, реформаторських підходів до ведення своєї діяльності. Відповідно, ефективність функціонування підприємств забезпечується новаторськими підходами до системи стратегічного управління, результативність яких забезпечує сталий розвиток. Відтак, імперативним фактором зростання ефективності господарських процесів як у країні, так і на підприємстві виступає стратегія.

Мета дослідження полягає в обґрунтуванні теоретико-методичних засад і прикладних інструментів ефективного формування та реалізації стратегії розвитку підприємства.

Виклад результатів дослідження. В умовах нестабільності ринкового середовища важливим фактором ефективності господарювання виступає адаптація структури і діяльності підприємства

до впливу зовнішнього середовища. Розглядаючи зовнішнє оточення підприємства як сукупність елементів, що безпосередньо впливають на його діяльність, варто зауважити, що пристосування до процесів, які відбуваються між цими елементами, забезпечить конкурентні переваги і сталий розвиток суб'єкта господарювання.

Максимальна адаптація до зовнішнього середовища забезпечується в рамках стратегічного планування та управління як організаційної системи підготовки та прийняття стратегічних рішень з основних напрямів функціонування та розвитку підприємства. Стратегічне управління дає змогу зібрати воедино весь комплекс управлінської діяльності для забезпечення й утримання конкурентних переваг на основі адекватного реагування на зміни зовнішнього середовища. Економічна стратегія в умовах ринкової економіки є обов'язковою умовою успішного функціонування будь-якого господарюючого суб'єкта [1].

Відзначимо, що в сучасній літературі досить чітко окреслюють два концептуальних підходи до формування стратегії. Філософська концепція, яка розглядає стратегію на загальному рівні, тобто стратегія виступає «філософією», якою повинна керуватись фірма. З філософської точки зору стратегія – це [2, с. 107]: позиція, спосіб життя, що не дає зупинитися на досягнутому, а орієнтує на постійний розвиток; інтегральна частина менеджменту, що дозволяє усвідомити майбутнє; процес мислення, інтелектуальні вправи, які потребують спеціальної підготовки, навичок і процедур; відтворювана цінність, що дає змогу досягти найкращих результатів активізацією діяльності всього персоналу. Інша, організаційно-управлінська концепція стратегії пов'язана вже безпосередньо з методами і заходами реалізації стратегічного аспекту діяльності підприємства.

Важливим чинником вибору стратегії виступає відображення підприємства не як ідентичного елемента економіки, а як унікальний суб'єкт господарювання, на якому зміст, форми і методи стратегічного бізнес-планування є унікальними. Вибір стратегії відбувається враховуючи вплив низки факторів: виробничий та економічний потенціал підприємства, фінансовий стан, наявність трудових ресурсів, конкурентний стан підприємства, стратегічна позиція, динамічні зрушення в економічній та політичній сферах і т. д. Саме тому, формування стратегії повинне відбуватись поетапно, враховуючи стимулюючі та дестимулюючі фактори впливу на діяльність підприємства. Відповідно до методології стратегічного планування, у ній можна виділити такі етапи [3, с. 204]:

- 1) оцінка поточної стратегії. Вона повинна дати уявлення, в якому стані знаходиться підприємство, які стратегії вона реалізує і наскільки вони ефективні;
- 2) аналіз портфеля продукції, послуг. Дає наочне уявлення, як окремі частини бізнесу пов'язані між собою; доповнює і деталізує відомості, отримані при оцінці поточної стратегії;
- 3) вибір стратегії. Здійснюється на основі трьох складників: ключових факторів успіху, що характеризують стратегію; результатів аналізу портфеля продукції; альтернативних варіантів стратегій;
- 4) оцінка обраної стратегії. Здійснюється у вигляді аналізу того, як ураховані вирішальні чинники під час її формування. Аналіз дає змогу визначити, чи приведе вибрана стратегія до досягнення підприємством своїх цілей;
- 5) розроблення стратегічного плану. Прийнята стратегія є основою для складання стратегічного плану підприємства. До вибору його розділів і показників кожне підприємство підходить із власних позицій, враховуючи свої ресурси;
- 6) розроблення системи бізнес-планів. За допомогою бізнес-планів має бути обґрунтовано кожен проект, що вимагає інвестиційних ресурсів для своєї реалізації.

Таким чином, виходячи з принципів, якими керуються підприємства при здійсненні господарської діяльності та враховуючи особливості трансформацій сучасної економіки, стратегія повинна виступати важелем конкурентоспроможної та високоефективної діяльності, тобто забезпечувати максимальний прибуток у результаті досягнення запланованих цілей. Очевидно, що для досягнення високої ефективності розробленої стратегії необхідно враховувати умови, в яких вона буде здійснюватися, і, виходячи з цих умов, визначати всі подальші дії.

Висновки. В умовах трансформаційних зрушень національної економіки важливим фактором високопродуктивної діяльності підприємства виступає стратегічне планування. Стратегія являє собою ідентифікатор вектора розвитку підприємства, який забезпечує прибутковість і конкурентоспроможність на ринку. Таким чином, раціонально, економічно-обґрунтовано сформувавши стратегічний аспект господарювання підприємство займає гідну нішу на ринку і забезпечує собі сталий розвиток і високі фінансові результати.

Список використаних джерел

1. *Жихарева В.В.* Формування стратегії розвитку підприємства в умовах невизначеності / В.В. Жихарева, Т.М. Савельєва. – [Електронний ресурс] // Економіка і суспільство. – 2017. – №9. – Режим доступу: http://www.economyandsociety.in.ua/journal/9_ukr/73.pdf.
2. *Калиніченко Ю.* Стратегічний розвиток підприємства: теоретичні та практичні аспекти / Калиніченко Ю. // Галицький економічний вісник. — 2010. — №4(29). — С. 106–115.
3. *Дикань В.Л.* Стратегічне управління : [навч. посіб.] / В.Л. Дикань, В.О. Зубенко, О.В. Маковоз [та ін.]. – К. : ЦУЛ, 2013. – 272 с.

Черненко Віталій Маркович,

к.е.н., доцент Коледжу інформаційних систем
і технологій ДВНЗ КНЕУ, chernvit62@gmail.com

СТРАТЕГІЯ МЕРЕЖЕВИХ ПЛАТФОРМ ЕКОНОМІКИ ЯК НОВА РУШІЙНА СИЛА

Черненко Віталій
СТРАТЕГИЯ СЕТЕВИХ ПЛАТФОРМ
ЭКОНОМИКИ КАК НОВАЯ
ДВИЖУЩАЯ СИЛА

Chernenko Vitaliy
STRATEGY OF ECONOMY
OF NETWORK PLATFORM AS A NEW
DRIVING FORCE

Різноманітні зміни у суспільному житті відбуваються усе з більшою швидкістю. Зміни політичної ситуації майже миттєво відбиваються на економіці, яка, у свою чергу, впливає на соціальні умови та законодавство. Новий феномен мережевої економіки відкриває широкі можливості для прискореного розвитку саме тих компаній, які зробили на нього свою ставку [1]. Так, наприклад, компанія Apple у порівнянні з лідерами галузі в 2007 році була слабким гравцем: на ринку настільних операційних систем її частка не була більшою за 4 %, а на ринку мобільних телефонів вона не була присутня взагалі. Але пізніше Apple випередила старих лідерів ринка тому, що скористалась можливостями мережевих платформ і стала функціонувати за новими канонами стратегії, які з'явилися разом з мережевими платформами.

Бізнес-модель, що побудована на мережевих платформах ефективно поєднує виробників із споживачами на дуже вигідних умовах обміну. Важливими перевагами тут стають інформація та безпосередні контакти, завдяки яким створюється вартість і формується істотна конкурентна перевага. Компанія Apple розглядає свій продукт iPhone з операційною системою не лише як продукт з вміщенням певних сервісів, але і як засіб, що пов'язує представників ринків — розробників і користувачів додатків до їх обопільної вигоди. Швидке зростання армії користувачів і розробників додатків призвело і до збільшення зиску, який вони отримали. Таким чином проявився ефект стратегії мережевої платформи. На початку 2015 року App Store компанії Apple виробив і виклав для користувачів 1,4 млн додатків, а розробники отримали за таку роботу \$25 млрд.

Особливості сучасного моменту часу пов'язані з тим, що завдяки інформаційним технологіям не має потреби володіти значною матеріальною інфраструктурною складовою і матеріальними активами у великих обсягах. Сьогодні набагато простіше створювати і вдосконалювати мережеві платформи, а це значно посилює мережеву ефективність, формує умови для отримання, аналізу і поширення величезних обсягів інформації, а отже, таким чином, мережева платформа стає ціннішим ресурсом для всіх. Яскравими прикладами бізнесів мережевих платформ виступають

Uber, Alibaba та Airbnb. Власники бізнесів мережевих платформ контролюють свою інтелектуальну власність та управлінську систему. Провайдери виконують функції посередника між мережевими платформами та користувачами. Виробники постачають свої продукти, а споживачі їх споживають.

Основними аспектами стосовно застосування стратегії діяльності бізнесів мережевих платформ виступають такі:

1) бізнеси мережевих платформ сьогодні змінюють конкуренцію і переважають класичні лінійні компанії, що багато років панували у промисловості;

2) сьогодні компаніям не обов'язково бути лише лінійними класичними бізнесами чи лише бізнесами мережевих платформ; можна поєднувати ці дві моделі. Такі традиційні лінійні велетні, і як John Deere, Walmart, Nike і GE, намагаються вбудувати мережеві платформи у свої моделі ведення бізнесу;

3) перехід до моделі мережевих платформ пов'язаний переходом від контролю ресурсів до їх координації. Стосовно моделі мережевих платформ, то їх найцінніші активи, які важко скопіювати – це спільноти та ресурси, якими володіють представники спільнот і які надаються в користування іншим. Головним активом стає мережа виробників і споживачів;

4) відбувається перехід від внутрішньої оптимізації до взаємодії із зовнішніми сторонами. Бізнеси мережевих платформ створюють вартість через спрощення контактів, взаємодії між зовнішніми стосовно них виробниками та споживачами. Завдячуючи зовнішній орієнтації вони, як правило, можуть уникати навіть змінних витрат виробництва. Наголос робиться не на тому як вибудовувати процеси, а на тому як переконувати економічних агентів користуватися мережевою платформою, і головною навичкою стає ефективне управління екосистемою [2];

5) перехід від споживацької цінності до цінності екосистеми. Бізнеси мережевих платформ намагаються максимально збільшити цінність екосистеми, що розширюється в ході циклічного, ітераційного процесу, що спрямований на зворотній зв'язок;

6) у бізнесі мережевих платформ конкуренція стає складнішою і динамічнішою. До конкурентних сил Майкла Портера додаються нові чинники, за якими треба ретельно слідкувати за взаємодією на мережевій платформі, за доступом учасників і новими показниками ефективності [3];

7) потужним двигуном у мережевій економіці виступає ефект масштабу попиту. Його посилюють сучасні технології, що забезпечують ефективність взаємодії користувачів соціальних мереж, агрегування попиту, розробку додатків і все інше, що сприяє розширенню мереж. Наприклад, значний мережевий ефект показала компанія Alibaba, на частку якої припадає більше 75 % транзакцій в електронній торгівлі Китаю, компанія Google, на частку якої припадає 82 % мобільних операційних систем, Facebook, головна соціальна мережа в світі. Найважливіше стратегічне завдання для бізнесів мережевих платформ — це створити потужну попередню модель, яка максимально привабить бажаних учасників, забезпечить необхідний рівень взаємодії і буде посилювати мережевий ефект.

Список використаних джерел

1. Бугорський В.Н. Сетевая экономика: учеб. пособие / В.Н. Бугорський. – М. : Финансы и статистика, 2007. – 56 с.
2. Паринов С.И. К теории сетевой экономики / С.И. Паринов. – Новосибирск: ИЭОПП СОРАН, 2002. – 168 с.
3. Хеннинг К. Нова економіка: форми вияву, причини і наслідки: монографія / Клодт Хеннінг [та ін.]. – К. : Таксон, 2006. – 306 с.

Грабовенко Олександр Володимирович
магістр з економіки підприємства,
аспірант кафедри стратегії підприємств ДВНЗ «Київський національний економічний університет ім. В. Гетьмана», o.v.grabovenko@ukr.net

ФОРМУВАННЯ ЕКОНОМІЧНИХ ТА НЕЕКОНОМІЧНИХ МЕТРИК ДИВЕРСИФІКАЦІЇ ДІЯЛЬНОСТІ ПІДПРИЄМСТВА

Грабовенко Александр
**ФОРМИРОВАНИЕ ЭКОНОМИЧЕСКИХ
И НЕЭКОНОМИЧЕСКИХ МЕТРИК
ДИВЕРСИФИКАЦИИ ДЕЯТЕЛЬНОСТИ
ПРЕДПРИЯТИЯ**

Hrabovenko Oleksandr
**THE FORMATION OF ECONOMIC
AND NON-ECONOMIC METRICS
OF ENTERPRISE DIVERSIFICATION**

У силу швидкоплинного технологічного розвитку всіх сфер життєдіяльності людей, що притаманний «новій економіці» ХХІ століття, підприємства зіштовхуються із питанням постійної зміни, заміни чи удосконалення своїх продуктів, переосмисленням самої цінності продукту, оскільки центр тяжіння конкурентної боротьби «за ринок» дедалі повніше переміщується до боротьби «за споживача», а призначення продуктів є не стільки задоволення вже існуючих потреб, скільки створення (провокування) «нових» потреб і забезпечення прибутковості процесів їх задоволення.

Питання створення нових продуктів – зміни (заміни, доповнення) продуктового портфелю підприємства – чи не найповніше проявляється у диверсифікації діяльності підприємства, уявлення про яку в умовах постіндустріалізму значно розширюється.

У попередніх дослідженнях [1] було з'ясовано, що диверсифікація діяльності підприємства відбувається у вигляді проникнення («просочення») її процесів у кожен елемент господарської системи. Доведено, що процес диверсифікації – це (...) безперервний, внутрішньо притаманний підприємству як економічній системі процес постановки цілей розвитку, вибору та реалізації способів їх досягнення шляхом урізноманітнення ресурсів, процесів і результатів підприємства як складної соціально-економічної системи, що включає диверсифікацію продуктового портфелю (що виробляти?), диверсифікацію стратегічних напрямів діяльності (як виробляти?), диверсифікацію клієнтського портфелю (для кого створювати цінність?), диверсифікацію постачальників (з ким співпрацювати?), диверсифікацію управлінських технологій (як управляти?), диверсифікацію ресурсів (за рахунок чого виробляти?) тощо» [1]. Крім цього, диверсифікація зачіпає і ціннісну пропозицію, через зміщення центру тяжіння цінності продукту. До того ж, розгортання підприємством стратегічного партнерства різних бізнес-форматів (у тому числі класичний тип зовнішньої диверсифікації у формі злиття/поглинання) супроводжується диверсифікацією організаційної культури, ментальних особливостей компанії, бізнес-моделей тощо, що знаходить відображення у дослідженнях на основі мультикультурного підходу Герта Хофстеде [2]. Тому особливої уваги заслуговує проблема формування економічних метрик диверсифікації як одного із способів стратегічного розвитку підприємств. Подібні метрики призначені описати вимірювані параметри процесів і результатів диверсифікації у контексті забезпечення успішної діяльності підприємства як складної техніко-соціально-економічної системи.

У 2008 році російський дослідник Г. Клейнер сформулював принципи нової теорії економічних систем (системно-структурна теорія) [3], за якої природа системи організації («тетрада») являє собою інтеграцію («амальгаму») чотирьох підсистем – «об'єктної», «середовищної», «процесної» та «проектної», що мають різну просторово-часову орієнтацію [4]. Згідно з цією теорією, можна відповідно виділити чотири групи параметричних характеристик диверсифікації.

До «об'єктних» параметричних характеристик диверсифікації (обмеженість у просторі, обмеженість у часі) відносяться: управлінські технології (менеджмент); організаційна й виробнича структура; організаційна культура; ментальні особливості компанії; внутрішні стандарти тощо. До «середовищних» (необмежені часом і простором) – постачальники, клієнти або ринок,

соціальна відповідальність бізнесу, тип розподілу й просування товару (маркетингова диверсифікація) та ін. «Проектні» параметричні характеристики (обмежені у часі та просторі) описуються через: продукцію (асортимент); витрати/доходи; інноваційно-інвестиційні заходи; стратегічні напрямки діяльності й наміри; ціннісну пропозицію; ресурси підприємства (трудові, матеріально-технічні, фінансові, інформаційні); інші програми й заходи компанії. «Процесні» параметричні характеристики (обмежені у часі й необмежені у просторі) стосуються бізнес-процесів підприємства (у т.ч. диверсифікація бізнес-моделей), стратегічних партнерів підприємства тощо.

Зазначені параметричні характеристики диверсифікації не є автономними та мають взаємообумовлені логічні зв'язки, що вкотре підтверджує цілісність, взаємозалежність, а отже і системність диверсифікації. Наприклад, вихід у новий сегмент ринку зумовлює диверсифікацію клієнтського профілю компанії, що, у свою чергу, призводить до диверсифікації споживчої цінності продукту. Останнє зумовить зміну продуктового портфелю, що призведе до диверсифікації управління, ресурсів, доходів, партнерів, постачальників і т.д.

Для прогнозування, відстеження, контролю та оцінки диверсифікаційних процесів підприємства необхідно закласти основи їх економічного виміру. Це виявляється у системі показників, які б дозволили вимірювати ефекти диверсифікації діяльності підприємства за її параметричними характеристиками. Пропонується аналізувати ефекти, ґрунтуючись на теорії стейкхолдерів (Е. Фрімен [5], Р. Акофф), як суб'єктів, що зацікавлені в таких ефектах. Виходячи з цього, маємо враховувати, що для різних стейкхолдерів матимуть місце як економічні, так і неекономічні (соціальні, екологічні, політичні, ціннісні та ін.) ефекти диверсифікації.

Маємо зазначити, що незалежно від бізнес-профілю підприємства та його масштабу, та без прив'язки до конкретної групи стейкхолдерів, економічні ефекти диверсифікації знаходять прояв у: зниженні ризиків; збільшенні дивідендів для власників бізнесу; зниженні ціни (недопущення її зростання); підвищення прибутковості підприємства; економічності товару для клієнта; зростання мотивації персоналу; підвищенні продуктивності праці; автоматизації праці; підвищенні якості готової продукції; зростанні продажів (сировини, матеріалів, комплектуючих) у постачальників; збільшенні розміру податків; зростанні ВВП країни; економічному розвитку держави.

Серед неекономічних ефектів варто зазначити: позитивний імідж компанії (бренду) та її топ-менеджменту; удосконалення продукції; якнайповніше задоволення потреб клієнтів (споживачів); підвищення лояльності персоналу підприємства; посилення відповідальності; покращення управління; зростання «антикрихкості» ділової репутації підприємства [6].

Для формування найефективніших метрик диверсифікації уявляється доцільним спиратися на концепцію збалансованої системи показників [7], оскільки вона органічно поєднує у собі як економічні, так і неекономічні групи індикаторів.

Отже, спираючись на викладені вище вихідні положення про диверсифікацію діяльності підприємства, визначимо основні етапи формування її економічних метрик.

Першим етапом формування економічних метрик диверсифікації діяльності підприємства є уточнення стратегічних цільових орієнтирів його розвитку.

Другий етап – виявлення диверсифікаційних процесів, які сприяють досягненню стратегічних орієнтирів підприємства.

Третій етап – складання карти стейкхолдерів підприємства у контексті їх впливу на результати диверсифікаційних процесів і залучення до їх здійснення.

Четвертий етап – параметризація (описання за чотирма групами параметричних характеристик) диверсифікаційних процесів із визначенням очікуваних ефектів для ключових груп стейкхолдерів.

П'ятий етап – складання системи вимірників (економічних і неекономічних) для управління диверсифікацією діяльності підприємства як стратегії його розвитку.

Побудова такої системи метрик для диверсифікаційного підприємства з вибором конкретних індикаторів закладає методологічну основу економічних вимірників диверсифікації діяльності компаній і становить базу для майбутніх досліджень.

Список використаних джерел

1. *Грабовенко О. В.* Диверсифікація у розвитку підприємства постіндустріальної епохи / О. В. Грабовенко // *Економіка та підприємництво*. – 2016. – №36–37. – С. 14–24.
2. Hofstede Insights [Official site]. – <https://www.hofstede-insights.com/>
3. *Клейнер Г.Б.* Системная парадигма и системный менеджмент / Г.Б. Клейнер // *Российский журнал менеджмента*. — Том 6. — № 3. — 2008. — С. 27–50.
4. *Клейнер Г.Б.* Системная экономика — новое направление в экономической теории. — [Электронный ресурс] / Г.Б. Клейнер // ГБУ «Центр перспективных экономических исследований Академии наук Республики Татарстан» [Официальный сайт]. — Режим доступа: <http://spei.tatarstan.ru/file/КазаньКФУ.pdf>.
5. *Freeman R. Edward* (1984). *Strategic Management: a stakeholder approach*. Boston: Pitman. ISBN 0-273-01913-9.
6. *Талб Н.Н.* Антихрупкость. Как извлечь выгоду из хаоса. – М.: ООО «Издательская Группа «Азбука-Аттикус», 2015. – 762 с.
7. *Каплан Р.С., Нортон Д.П.* Сбалансированная система показателей. От стратегии к действию. – М.: ЗАО «Олимп-Бизнес», 2003. – 214 с.

Швиданенко Генефа Олександрівна

к.е.н., професор, зав. каф. економіки підприємства, shvidanenko.go@gmail.com

Теплюк Марія Анатоліївна

к.е.н., асистент кафедри економіки підприємства, mteplyuk@gmail.com

СТРАТЕГІЧНІ ПРІОРИТЕТИ РЕСУРСОЗАБЕЗПЕЧЕННЯ ДІЯЛЬНОСТІ ПІДПРИЄМСТВ

Швиданенко Генефа, Теплюк Марія
СТРАТЕГИЧЕСКИЕ ПРИОРИТЕТЫ
РЕСУРСОБЕСПЕЧЕНИЯ ДЕЯТЕЛЬНОСТИ
ПРЕДПРИЯТИЙ

Shvidanenco Genefa, Tepliuk Mariia
STRATEGIC PRIORITIES OF THE
RESOURCES SUPPLYING FOR
ENTERPRISE ACTIVITIES

На сучасному етапі посилення глобалізації світової економіки, постає гостре питання щодо встановлення стратегічних пріоритетів забезпечення ресурсами господарської діяльності суб'єктів ринкових відносин. Зміни в інтересах стейкхолдерів у інноваційно-ресурсному забезпеченні бізнесу, зумовлюють необхідність удосконалення управління активами підприємства та безпосереднього їх оцінювання. Досліджуючи світовий досвід розвитку суб'єктів господарювання, доцільно відзначити, що найбільших комерційних успіхів досягають компанії, які функціонують на засадах інтенсифікації ресурсозабезпечення діяльності підприємств. Відповідна тенденція є об'єктивною, оскільки ключовим фактором ефективного функціонування бізнесу є ресурси, які здатні у процесі трансформації генерувати грошові потоки та формувати граничну цінність для всіх стейкхолдерів.

У межах нашого дослідження, доцільно підкреслити необхідність наукового обґрунтування системного підходу до управління ресурсними трансформаціями з урахуванням сучасних ринкових тенденцій, які дозволяють ідентифікувати стратегічні пріоритети. Зазначимо, що ефективне використання ресурсів підприємства формує ключові компетентності, а вміння створювати нову вартість є джерелом досягнення конкурентної переваги.

Проблематика визначення стратегічних пріоритетів ресурсозабезпечення діяльності підприємств досліджувались у наукових працях: А. Блека, Д.Бейлі, Дж. Барні, О. Бутнік-Сіверського, Р. Гранта, С. Джерела, С. Монтгомері, Р. Моріна, М. Міллера, Ф. Модільяні, В. Марченко Т. Коллера, Т. Коупленда, Д. Коллінза, К. Кула, М.Петераф, Р. Рамелта, М. Скотта, Б. Стюарта, Д.Тіса, О. Шаманської, Г. Швиданенко, Н. Шевчук та інших [1–3].

Разом з тим, сучасні тенденції розвитку вітчизняних підприємств спрямовані на структурну перебудову промислового комплексу, формування стратегічних пріоритетів і вдосконалення дія-

льності за соціальними, фінансовими, функціональними, виробничими, інноваційно-інвестиційними, екологічними та інфраструктурними напрямками. Провідні економісти наголошують на необхідності перебудови системи менеджменту за сучасними критеріями та адаптації її до запитів динамічного ринкового середовища. Розглядаючи процес ресурсозабезпечення діяльності як систематичний та об'єктно-орієнтований, першочерговим завданням є ідентифікація елементів ресурсного портфеля відповідно до запитів бізнесу.

Разом з тим, для промислових підприємств, відкритими залишаються проблемні аспекти формування та використання пріоритетної складової ресурсного потенціалу, реструктуризації та забезпечення ринкової трансформації для підвищення ефективності господарської діяльності. Зміцнення позиції вітчизняних підприємств на внутрішньому та зовнішньому ринках залежить від дієвості стратегічного управління, обґрунтованого регулювання та запровадження ефективного організаційно-економічного механізму здійснення прогресивних змін, формування дієвої правової основи для проведення результативної інноваційно-інвестиційної політики [4].

Враховуючи ключові догми концепції *ресурсної асиметрії*, наявність ґрунтовної матеріально-технічної бази не є запорукою успіху, лише ефективне використання всіх ресурсів, і насамперед інтелектуальних, є стратегічним пріоритетом сучасного бізнесу. Доцільно зазначити, що необхідною умовою ефективного використання стратегічних ресурсів є безперервний пошук динамічних можливостей отримання позитивного ресурсного ефекту, як результату оптимального використання елементів ресурсного портфеля та генерування граничної цінності [5, 6].

Тобто, можна зазначити, що для ідентифікації стратегічних пріоритетів ресурсозабезпечення діяльності підприємств необхідним є оцінювання значущості кожного елементу ресурсного портфеля. Разом з тим, не залучений ресурсний потенціал – це втрачені альтернативні можливості бізнесу щодо генерування додаткових доходів і прирощення конкурентних переваг.

Отже, можна зробити висновок про широкий спектр потенційних можливостей для сучасного бізнесу, які необхідно трансформувати у стійкі конкурентні переваги. Безперечно для стратегічного розвитку підприємства, варто переглянути підходи до ідентифікації стратегічних пріоритетів ресурсозабезпечення діяльності підприємств, у контексті сучасних запитів динамічного ринкового середовища.

Список використаних джерел

1. Марченко В.М. Ефективність використання ресурсів в процесі злиття та поглинання корпорації / В. М. Марченко, В. П. Башилова // Формування ринкових відносин в Україні. – 2017. – № 1. – С. 83–89.
2. Швиданенко Г.О., Теплюк М.А. Забезпечення конкурентних переваг у контексті формування ресурсного портфеля підприємства / М. А. Теплюк, Г. О. Швиданенко, І. І. Декрет // Науковий журнал «Молодий вчений». – 2016. – С. 1001–1006.
3. Швиданенко Г.О., Теплюк М.А. Формування ресурсного портфеля та його роль в ефективному розвитку підприємства / Г. О. Швиданенко, М. А. Теплюк // Проблеми сталого розвитку економіки України в умовах інтеграційних процесів: матеріали Міжнародної науково-практичної конференції. – Ужгород: УНУ, 2014. – С. 134–137.
4. Шаманська О.І. Сучасні підходи до оцінювання ефективності управління ресурсним потенціалом підприємства. – [Електронний ресурс] / О.І. Шаманська // Ефективна економіка. – 2013. – № 9.– Режим доступу : <http://www.economy.nauka.com.ua/?op=1&z=1860>
5. Шевчук Н. В. Інформація як економічний ресурс: сутність і роль у забезпеченні конкурентоспроможності сучасного підприємства / Ефективна економіка // Електронне наукове фахове видання. [Електронний ресурс]. – №6. – 2012.
6. Шаманська О.І. Оптимізація структури ресурсного потенціалу з урахуванням витрат та раціонального використання виробничої потужності підприємства за критерієм максимізації прибутку [Електронний ресурс] / О.І. Шаманська // Електронне наукове фахове видання «Ефективна економіка». – 2012. – № 8. – Режим доступу до журналу : http://nbuv.gov.ua/UJRN/efek_2012_8_21

Дерев'янка Олена Георгіївна
д.е.н., професор кафедри економіки, обліку та фінансів НУХТ,
y.derevyanko@pr-service.com.ua

РЕПУТАЦІЙНИЙ МЕНЕДЖМЕНТ У СИСТЕМІ СТРАТЕГІЧНОГО УПРАВЛІННЯ ПІДПРИЄМСТВОМ

Дерев'янка Елена
РЕПУТАЦИОННЫЙ МЕНЕДЖМЕНТ
В СИСТЕМЕ СТРАТЕГИЧЕСКОГО
УПРАВЛЕНИЯ ПРЕДПРИЯТИЕМ

Derevianko Olena
REPUTATION MANAGEMENT IN THE
SYSTEM OF STRATEGIC MANAGEMENT
OF AN ENTERPRISE

Незважаючи на двадцятип'ятирічну історію незалежності нашої держави, на жаль, нині у вітчизняних власників і топ-менеджерів, на відміну від їхніх колег з економічно розвинених країн, тільки зароджується розуміння, що системно і на стратегічній основі управляти необхідно не лише фінансами, маркетингом, постачанням і збутом, а й зв'язками підприємства із громадськістю, його сприйняттям різними категоріями внутрішніх і зовнішніх стейкхолдерів. Однак тут варто підкреслити, що процес формування репутації підприємств, незалежно від того, є він усвідомленим менеджерами чи ні, об'єктивно відбувається, у тому числі без управлінських зусиль і волі осіб, що ухвалюють рішення, – тобто є невід'ємною реальністю нашого буття. І якщо не докладати зусиль для цілеспрямованого формування репутації підприємства, то вона сформується спонтанно, неконтрольовано, обмежуючи стратегічні перспективи розвитку підприємства.

Згідно з аргументацією автора, викладеною у попередніх дослідженнях [1, 2], формування системи репутаційного менеджменту (СРМ) підприємства (компанії) – це процес стратегічного рівня управління. Репутація «працює на підприємство» у довгостроковій перспективі, спираючись на довіру стейкхолдерів, що стає важливим фактором підтримки і розвитку бізнесу в періоди економічної кризи: завдяки активному РМ формується запас антикрихкості репутації та антикризової стійкості, що дозволяє швидше та з меншими витратами ресурсів відновити довіру стейкхолдерів, якщо вона похитнулася через кризові явища.

Таким чином, стратегічна логіка управлінського процесу в СРМ відповідає логіці забезпечення визначеного рівня економічної безпеки як необхідної довіри стейкхолдерів до підприємства. Згідно із сучасною теорією і практикою менеджменту економічних систем різних рівнів, процес управління розпочинається саме із формування стратегії, постановки довгострокової мети та завдань. Відповідно, у межах даного параграфу дослідження спрямоване на досягнення таких цілей:

- охарактеризувати основні особливості вибору (обґрунтування) стратегії репутаційного менеджменту за сучасних умов;
- визначити способи сполучення на стратегічному рівні інструментів репутаційного менеджменту, з позиції формування репутації як підприємства загалом, так і репутації його окремих продуктів;
- сформувати системний погляд на стратегію репутаційного менеджменту як механізм підтримки економічної безпеки бізнесу через управління репутаційними ризиками;
- розробити комплекс стратегічних заходів для антикризового репутаційного менеджменту підприємств, спрямований на захист і швидке відновлення довіри стейкхолдерів до підприємства.

Стратегія управління репутацією підприємства спирається на тенденції і кон'юнктуру зовнішнього середовища та безпосередньо галузі. На цій основі щонайперше вибудовується загальнокорпоративна стратегія, далі – конкурентні стратегії і потім стратегії функціональні, зокрема стратегія маркетингу.

Постановка стратегічних цілей щодо управління репутацією спирається на бачення власниками перспектив розвитку всієї бізнес-системи, бажано формалізоване та зафіксоване в загальноко-

корпоративній стратегії; зазначене бачення використовують як візію (vision) у стратегії управління репутацією, яка є одним з механізмів реалізації загальнокорпоративної стратегії.

У процесі формування місії до стратегії управління репутацією важливе значення має зафіксована в маркетинговій стратегії (якщо остання є затвердженою) архітектура і концепція розвитку корпоративного бренда та продуктових брендів підприємства. Тут важливим є усвідомлене на стратегічному рівні розуміння рівноправності або певної підпорядкованості процесів формування зазначених брендів, це з позиції автора є принциповим і нижче ця позиція аргументовано доводиться.

Процес декомпозиції стратегії управління репутацією відбувається за векторами, що відповідають групам ключових стейкхолдерів підприємства, тобто формуються відповідні субстратегії щодо формування цільової репутації підприємства: стосовно власного персоналу, споживачів, інвесторів і фінансових інститутів, представників влади, територіальних громад тощо. Процес такої декомпозиції саме за критерієм цільової стейкхолдерської аудиторії є необхідним, оскільки цільова репутація, що формується для різних аудиторій, може (має) відрізнятись і для її підтримки використовується різний набір комунікаційних інструментів, насамперед сфокусованих на певну групу key messages.

Таким чином на рівні стратегії репутаційного менеджменту важливо знайти оптимальне сполучення інструментів (інструментальних напрямів) CRM, яке б забезпечило формування довіри до підприємства з боку його стейкхолдерів у настисліші терміни із найнижчими витратами.

Список використаних джерел

1. *Деревянко Е.Г.* Бизнес-процесс «Управление репутацией» предприятий пищевой промышленности / Е.Г. Деревянко // Проблемы економіки : наук. журн. / Науково-дослідний центр індустріальних проблем розвитку НАН України. – Х., 2014. – № 1. – С. 223–229.

2. *Деревянко Е.Г.* Институционализация репутационного менеджмента / Е.Г. Деревянко // Новая экономика : науч.-теорет., науч.-практ., науч.-метод. журн. – Беларусь, Минск, 2013. – № 1 (61). – С. 250–254.

Іванілов Олександр Семенович,

д.е.н., проф., завідувач кафедри економіки і підприємництва
Харківського національного автомобільно-дорожнього університету,
shevchenko.khnadu@gmail.com

СТРАТЕГІЧНЕ УПРАВЛІННЯ ПІДПРИЄМНИЦЬКОЮ ДІЯЛЬНІСТЮ: ВЧОРА, СЬОГОДНІ

Ivanilov Olexander
STRATEGIS MANAGEMENT OF
BUSINESS ACTIVITE: YESTERDAY,
TODAY

Иванилов Александр
СТРАТЕГИЧЕСКОЕ УПРАВЛЕНИЕ
ПРЕДПРИНИМАТЕЛЬСКОЙ
ДЕЯТЕЛЬНОСТЬЮ: ВЧЕРА, СЕГОДНЯ

Проблема розвитку усіх форм підприємництва в Україні стоїть гостро. Особливо вона загострилась після підвищення мінімальної заробітної плати до 3200 грн, коли десятки тисяч малих підприємств припинили свою діяльність. Міжнародний валютний фонд вказував і вказує керівництву країни на необхідність активізувати роботу в напрямку розвитку не тільки крупного, але, головним чином, малого підприємництва, оскільки ця робота ведеться мляво, в основному на папері.

У будь-якому суспільстві всі процеси і сфери діяльності взаємопов'язані. Саме економіка визначає основні умови та рівень життя суспільства. Підприємницька діяльність створила сучасний рівень життя в західних країнах. Саме бізнес, який ефективно організував працю людей, вправно і ощадно використовуючи ресурси, забезпечує теперішній рівень життя в країнах з розвинутою ринковою економікою. Термін «бізнес» має англійське походження і мовою оригіналу символізує діло, діяльність, зайняття.

Але ж бізнес – це не тільки діло, це ділові відношення між людьми, це відношення між учасниками діла. Беручи участь у ділі, люди стають діловими людьми, або бізнесменами.

В економіці всі «діла» так чи інакше пов'язані з виробництвом продукції та її рухом у сферу споживання. Тому будь-який епізод господарського життя характеризується різноманітністю різних діл і ділових відношень, при допомозі яких здійснюється відтворення. Отже, ділові відношення — це вираження того суспільного явища, яке в класичній політекономії прийнято називати виробничими відношеннями.

Бізнес часто визначають як діяльність, спрямовану на одержання прибутку.

Як тлумачення терміну наведемо таке визначення: бізнес — це самостійна, здійснювана на свій страх і ризик і під особисту майнову відповідальність діяльність окремих громадян та об'єднань громадян, яка спрямована на одержання прибутку або економічної вигоди в іншій формі.

В одному з англійських підручників з бізнесу є таке визначення: «Бізнес — це діяльність, яку здійснюють приватні особи або організації для здобутку природних благ, виробництва або надання послуг в обмін на інші товари, послуги, гроші, яка веде до взаємної вигоди заінтересованих осіб, організацій».

Офіційне визначення бізнесу в радянський період призвело лише до того, що він почав проявлятися незаконно. Сформувалися «чорний ринок», на якому товар продавався з «чорного ходу»; «сірий ринок», який здійснював комплексне обслуговування громадян та організацій за принципом «ти – мені, я – тобі»; «рожевий ринок», який охоплює канали спецпостачання окремих категорій громадян за рахунок останніх. Мали місце й інші форми тіньового бізнесу: приписки, завищення цін, маніпуляції з плановими та звітними показниками, одержання незаробленої заробітної плати тощо.

Підприємництво як економічний феномен є категорією бізнесу. У господарській практиці категорії «підприємництво» і «бізнес» часто ототожнюють. Разом з тим, це не тотожні, хоча дуже близькі за значенням поняття.

Бізнес – поняття ширше, ніж підприємництво, і охоплює всі відносини, що виникають між усіма учасниками ринкової економіки, включаючи у дію не тільки підприємців, а й споживачів, найманих працівників, державні структури.

Підприємництво – динамічний, активний елемент бізнесу, що являє собою ініціативну, самостійну діяльність, яка здійснюється на свій ризик і під свою майнову відповідальність громадянами, об'єднаннями громадян. Підприємництво включає в оборот свого суб'єкта-підприємця, а не всіх учасників ринку. Тому можемо вести мову про підприємницький бізнес поряд зі споживчим і трудовим.

В основному є дві моделі підприємницького бізнесу:

— класична – орієнтується на максимізацію віддачі від ресурсів, які має підприємство (фірма, організація);

— інноваційна – передбачає використання будь-яких можливостей (у межах закону) для підприємництва, навіть якщо власних ресурсів для цього недостатньо.

Найчастіше ці моделі застосовують у поєднанні.

За час, що пройшов з 60-х років, навколишнє середовище бізнесу в глобальному масштабі зазнало значних змін, яких ще не було в світовій історії. Зміни стали частішими та швидшими, а діловий світ — складнішим. У розвинутих державах велика кількість компаній стикається з такими проблемами:

— уповільнення зростання;

— зменшення рентабельності;

— втрати частки ринку в боротьбі з новими конкурентами.

Необхідність відновлення втраченої конкурентоспроможності цих компаній стала предметом занепокоєння для їх керівництва.

Першим кроком вирішення цієї проблеми була розробка стратегічного планування провідними американськими компаніями, які зіткнулися з необхідністю підготувати свою фірму до май-

бутнього, що не стає простим повторенням минулого, та необхідністю робити це на систематичній і всебічній основі.

Ранні експерименти зі стратегічним плануванням показали, що воно є корисним, але не універсальним засобом, який застосовують під час очікування нестабільного майбутнього. Тому від часу свого виникнення стратегічне планування було доповнене ще двома методами:

- плануванням засобів управління;
- управлінням в неоднорідному потоці змін.

Обидва підходи разом зі стратегічним плануванням складаються у методику систематичної та всебічної підготовки компанії до зустрічі з майбутніми можливостями та загрозами. Цей всеосяжний підхід було названо стратегічним управлінням.

Стратегічне управління — це таке управління підприємством, яке ґрунтується на людському потенціалі як основі підприємства, орієнтує виробничу діяльність на запити споживачів, гнучко реагує і проводить своєчасні зміни в підприємстві, що відповідають виклику оточення та дозволяють домогтись конкурентних переваг, а це в сукупності надає можливість підприємству вижити в довгостроковій перспективі та досягти при цьому своїх цілей.

Слід відрізнити поняття «стратегічне управління» від поняття «стратегічне планування». У загальному вигляді можна охарактеризувати стратегічне планування як управління за планами, а стратегічне управління — як управління за результатами.

У деталізованішому вигляді стратегічне управління відрізняється від стратегічного планування за рядом положень, а саме:

1) стратегічне планування сфокусоване на прийнятті оптимальних стратегічних рішень, а в той же час стратегічне управління пов'язане із досягненням стратегічних результатів: нових ринків або нових технологій;

2) стратегічне планування — аналітичний процес, а стратегічне управління — організаційний;

3) у стратегічному плануванні використовуються економічні та технологічні змінні, а при стратегічному управлінні ще враховуються психологічні, соціальні та політичні фактори;

4) стратегічне планування відповідає на запитання «що робити?», а стратегічне управління — «хто і яким чином це буде робити?»;

5) стратегічне управління складається з таких чинників:

- формування стратегії;
- розвиток ділових здібностей компанії;
- управління впровадженням стратегії і розвитком здібностей.

Проте зміст стратегічного управління змінювався залежно від зміни умов ведення бізнесу і появи нових питань в управлінні діяльністю досягнення стратегічних цілей.

У теперішній час стратегічне управління є фундаментом загального підходу до управління підприємством. Перевагами стратегічного мислення, яке має першорядне значення у протилежність вільній імпровізації, інтуїції або бездіяльності можна визначити таке:

1) забезпечення спрямованості всього підприємства на ключовий аспект стратегії (що ми намагаємося робити і чого домагаємося?);

2) необхідність для менеджерів чіткіше реагувати на появу змін, нові можливості та тенденції, які мають загрозливу спрямованість;

3) можливість для менеджерів оцінювати альтернативні варіанти капітальних вкладень і розширення персоналу та розумно перерозподіляти ресурси в стратегічно обґрунтовані та високоефективні проекти;

4) можливість об'єднати рішення керівників усіх рівнів управління, які пов'язані зі стратегією;

5) створення середовища, що сприяло активному керівництву і протидіяло тенденціям, які можуть призвести лише до пасивного реагування на зміну ситуації, і тоді підприємство буде змушене постійно займати оборонну позицію.

Olena Hrebeshkova,
Ph.D., KNEU, olena.hrebeshkova@kneu.ua,
Olena Kyzenko,
Ph.D., KNEU, olena.kyzenko@kneu.ua,
Oleksii Grebeshkov,
Ph.D., KNEU, oleksii.hrebeshkov@kneu.ua

STRATEGIC BUSINESS PERFORMANCE METRICS FOR UKRAINIAN ENTERPRISES

**Гребешкова Олена, Кизенко Олена,
Гребешков Олексій
МЕТРИКИ СТРАТЕГІЧНОЇ
ЕФЕКТИВНОСТІ УКРАЇНСЬКИХ
ПІДПРИЄМСТВ**

**Гребешкова Елена, Кизенко Елена,
Гребешков Алексей
МЕТРИКИ СТРАТЕГИЧЕСКОЙ
ЕФФЕКТИВНОСТИ УКРАИНСКИХ
ПРЕДПРИЯТИЙ**

Postindustrial economy leads to a qualitative change in manifestation of business activities: in creating new markets (the concept of “blue ocean”), in changing forms and ways of running a business (creating a “web model,” transformation of organizational forms of a business, etc.), in partnerships (the concept of relational behavior of business units), in the need to implement the principles of social responsibility, etc. All this transforms the nature of the economy. Accordingly, to achieve the competitive advantages, firms must decide how to form a monitoring system that will quickly track and shape the information base required to make strategic management decisions, and thus meet the requirements of efficiency, reliability, and complexity.

The metrics system of this kind should have two components: a universal (which depends on the specifics of a business and is based on the principles of the BSC) and a specific (that takes the specific conditions of a business into account) [1]. It should reflect the operational and strategic performance of the business in the following areas: financial, market, organizational (including technological), innovative, social, informational.

Nowadays the most wide-spread discussion among the domestic businesses is the question of introducing the management accounting system and using the BSC methodology at enterprises. Setting up such a system can be powered today by the modern BI technologies [2].

Analysis of the application of analytical tools for measuring business performance based on the results of a study of more than 100 Ukrainian enterprises of various spheres of activity, scales and regional affiliation, conducted by us in 2009-2016 showed that 68 % of sample companies have experience in implementing budgeting, 22 % – management accounting systems, 17 % – Balanced Scorecard.

For segmentation of management information on the interdependence between management decisions on strategic choice of business development directions and the level of reimbursement of operating and investment costs during its operation, we propose to use the step-by-step aggregate costs calculation method (by grouping expenditures that are relevant to the level of strategic choice and determining the appropriate target and actual indicators of marginal revenue). Formation of the strategic performance metric based on the criteria for cost recovery and evaluation of business performance enhances the objectivity and timeliness of the strategic choice of the company’s development direction. [3]

At the first stage, we analyze the factors of formation of income (relational context) from the maintenance of a separate business line (business context) and determine the target level of annual revenues in selected market segments (the marketing context). The next stage is the grouping of current or planned expenditures by the levels of strategic choice and determination of the amount of expenditures per year (economic context). Using the step-by-step calculation method, we determine the target indicators of marginal revenue and profit for the selected strategic steps of the strategic choice (economic context), controlling the performance of the business model in real time (informational context).

Following the basic principles of building a step-by-step cost estimate, let’s present this approach on the example of the restaurant business. Based on the results of a survey of a group of managers of full-

service restaurants in Kyiv, conducted by O. Kyzenko in 2012–2014. In restaurants, the share of fixed costs in the cost structure is 75 %, including annual expenses for covering capital costs in the form of depreciation – up to 30 %, general production costs – up to 9 %, administrative expenses – up to 36 %. Variable costs account for only 25 % of the total costs of the enterprise. Accordingly, the major share of fixed costs is the one of covering investment costs in the form of depreciation charges. In terms of the degree of comfort, the level of service and the volume of services provided, restaurants are divided into three classes: *luxury*, *supreme* and *first class*, which determines the amount of required capital expenditure for the establishment of the restaurant. At the stage of establishment of a restaurant a number of necessary investments and future operating expenses directly depend on the strategic choice of the owner with regard to the specific characteristics set of the enterprise.

The first level of strategic choice is the choice of the restaurant class. It is necessary to analyze the organizational form and business structure, personnel and technical equipment. The value of these indicators is calculated for one year of the company's operation based on the standard term for covering investment costs.

In terms of 1 year of the restaurant operation, you need to calculate the following indicators. In the “*Restaurant location*” domain: total area of the restaurant, m²; the total area of the adjacent territory, m²; land fees, UAH; the cost of registration of the allowing documentation, UAH; architectural and construction project and engineering and construction works, UAH. In the “*Personnel*” domain: the total number of employees (by type of work and category in accordance with the staffing table), staff costs (except cooks, barmen, waiters and other categories directly engaged in serving guests). In the “*Technical Equipment*” domain: the cost of additional services, UAH; material and technical equipment of premises for guests, kitchen, bar, administrative premises (by the type of equipment, including software).

The resultant indicator of the strategic choice for choosing a restaurant class is “marginal revenue 1,” which is calculated for one year of the restaurant's work as the difference between income and expenses related to the choice of restaurant class.

The second level of strategic choice is the choice of restaurant specialization. For this strategic choice, it is necessary to analyze the costs for the following items: design and decoration work in the guest rooms; furniture and branded clothing, table textiles, tableware, guest appliances, glassware for a bar. The values of the indicators are calculated for one year of the restaurant's work based on the standard term for covering investment costs. The resultant indicator for the selection of the specialization of the restaurant is “marginal revenue 2,” which is calculated as the difference between “marginal revenue 1” and the costs associated with the choice of specialization of the restaurant.

The third level of strategic choice is the menu exclusiveness. These costs should be grouped by the product groups in the menu, separating the marginal revenue cost between the two groups in proportion to the shares of the respective groups in the sales revenue during the average year. The last element on the third level of strategic choice is the Administration. Administrative and managerial costs, marketing training costs and special events, utilities and other operating expenses should be deducted from the “marginal profit 4” indicator, forming a pre-tax profit target, which is an indicator of business performance.

The application of the step-by-step method of calculation allows the formation of a database of management accounting, creating prerequisites for identifying expenses relevant to a certain factor of restaurant success (both current and investment), which can be calculated on average per seat for a certain billing period. Such an approach makes it possible to assess the economic efficiency of the institution's performance. In addition, this approach allows us to create an effective pricing policy. This approach changes the process of determining the metrics of the economic efficiency of companies. Analysis of these metrics allows us to develop a program for companies' long-term development in the context of strategic decisions and competitive behavior.

References:

1. Hrebeshkova O. M., and Kyzenko O. O. "Rezul'tatyvnist' stratehiyi vyrobnychoho pidpryyemstva: identyfikatsiya za systemoyu ekonomichnykh pokaznykiv." *Formuvannya rynkovoyi ekonomiky*, Spets. vyp. Stratehichni imperatyvy suchasnoho menedzhmentu: u 2 ch., no. I (2012): 92-102.
2. Grebeshkova E., Grebeshkov A., and Kyzenko E. *Primenenie BI-tehnologiy pri razrabotke strategii razvitiya biznesa*. Master's thesis, University "Union – Nikola Tesla," 2016. Belgrade: Faculty of Strategic and Operational Management, Faculty of Business Studies and Law, 2016. 409-418.
3. Grebeshkova O., and Grebeshkov O. "Behavior of enterprises of postindustrial era in information space: strategic context." *Zarządzanie: zeszyty naukowe politechniki czestochowskiej*, no. 12 (2013): 32-39.

Прокопович Леонід Борисович,
к.е.н., доцент кафедри обліку та економічного аналізу,
Національний університет кораблебудування імені адмірала Макарова
kalka.root@gmail.com
Шинкаренко Алла Вікторівна
студентка НУК імені адмірала Макарова, *malahovaalla@ukr.net*

ІНФОРМАЦІЙНЕ ЗАБЕЗПЕЧЕННЯ ВНУТРІШНЬОГО КОНТРОЛЮ АДМІНІСТРАТИВНИХ ВИТРАТ

Прокопович Леонид Борисович
Шинкаренко Алла Викторовна
ИНФОРМАЦИОННОЕ ОБЕСПЕЧЕНИЕ
ВНУТРЕННЕГО КОНТРОЛЯ
АДМИНИСТРАТИВНЫХ РАСХОДОВ

Procorovich Leonid Borisovich
Shynkarenko Alla Viktorovna
INFORMATION SUPPORT OF
INTERNAL CONTROL
ADMINISTRATIVE EXPENSES

У сучасних умовах необхідно послідовно здійснювати заходи із запровадження нових методів інформаційного забезпечення управлінських структур і використання накопиченого досвіду в роботі підприємств.

Інформаційне забезпечення можна визначити як представлення інформаційних ресурсів у розпорядження якого-небудь об'єкта чи суб'єкта. Воно включає не тільки продукт праці – інформацію, але і діяльність. На його основі виділяється забезпечуюча функція обліку, яка передбачає конкретний вид і форму повідомлення, терміни і періодичність поставки інформації, ступінь деталізації, узагальнення і аналітичність інформації яка поставляється для кожного споживача. Відповідно її можна розглядати як інтегровану систему комунікаційного процесу. Проте слід відмітити, що облік виходить далеко за рамки останнього, тому комунікація є лише одним із його елементів. Для прийняття рішень залучається не вся сукупність наявних даних, які характеризують різні факти, що зв'язані із функціонуванням керованого об'єкта [1].

Інформація, яку одержує підсистема управління витратами для прийняття рішень про їхню оптимізацію, повинна бути достовірною і наочною, вчасно надходити тільки на ті рівні управління, де приймаються відповідні рішення. Інформація має бути аналітичною, тобто відповідати таким якісним показникам:

- повнота потрібної для аналізу інформації;
- універсальність інформації щодо можливості отримання потрібних показників;
- рівень зіставлення інформації з різних джерел;
- рівень достовірності інформації;
- рівень своєчасності отримання інформації;
- гнучкість у коригуванні інформації;
- рівень готовності до формалізованої обробки;
- трудомісткість заповнення облікових форм і їх оброблення;
- рівень взаємної відповідності різних типів інформації [2, с. 143].

Обсяг, зміст і структура облікової інформації, яка потрібна для управління, залежать від масштабу та видів діяльності підприємства, специфіки управлінських рішень і методів, використаних для їхнього прийняття. Інформаційне забезпечення формування системи контролю адміністративних витрат підприємства має ґрунтуватись на дотриманні таких основних принципів:

- 1) інформаційна система управління підприємством повинна бути адекватною і відповідати організаційній структурі підприємства;
- 2) встановлення єдиних контрольованих величин і параметрів для виміру й оцінки витрат;
- 3) встановлення нормативних і базових величин для порівняння і визначення контрольованих величин; визначення коригувальних заходів для управління відхиленнями від вибраної програми дій;
- 4) комплексне використання інформації на всіх етапах реалізації вибраної стратегії управління витратами підприємства.

На багатьох українських підприємствах працівники відділу внутрішнього контролю рекомендують керівництву жорстко лімітувати ресурси, які надходять у підрозділи, щоб оптимізувати їх використання [3, с. 280].

Для ефективного використання інформаційних ресурсів обов'язковими діями є: присвоєння працівникам рівнів допуску до інформації і неухильне дотримання їх; передавання конкретної інформації лише тим, хто на її основі робить висновки або приймає рішення.

Отже, система обліку та система контролю адміністративних витрат є основними складовими інформаційної бази для управління господарською діяльністю підприємства в сфері адміністративно-управлінських рішень. Варто зазначити, що облікова інформація є основним об'єктом внутрішнього контролю і тому ефективність системи управління адміністративними витратами залежатиме і впливатиме на якість обліково-інформаційного забезпечення для прийняття управлінських рішень і покращення фінансових результатів діяльності підприємства.

Список використаних джерел

1. Андрусак В.М. Інформаційна система управлінського обліку витрат. – Електронний ресурс. – [Режим доступу]: [http://www.kntu.kr.ua/doc/zb_22 %282 %29_ekon/stat_20_1/11.pdf](http://www.kntu.kr.ua/doc/zb_22%282%29_ekon/stat_20_1/11.pdf)
2. Камінська Т.Г. Управлінський аналіз як складова бухгалтерського управлінського обліку / Т.Г. Камінська // Тези доповідей Міжн. наук. конф. [Становлення та розвиток обліку, контролю і аналізу в Україні] – К.: КНЕУ. – 2006. – С. 140–145.
3. Мазурин Э. Б. Функциональное и процессное управление – две стороны одной медали / Э. Б. Мазурин // 36. наук. праць [Формування ринкової економіки] спец. вип., присв. Міжн. наук.-практ. конф. [Контролінг у бізнесі: теорія і практика]. – К.: КНЕУ. – 2008. – С. 276–282.

Поліщук Марина Юріївна
магістр, асистент кафедри стратегії підприємств
КНЕУ імені Вадима Гетьмана,
polishchuk.m@gmail.com

ПОВЕДІНКОВА ЕКОНОМІКА ЯК ІНСТРУМЕНТ ДОСЛІДЖЕННЯ СТРАТЕГІЧНОЇ ПОВЕДІНКИ ОРГАНІЗАЦІЇ

Полищук Марина

Polishchuk Maryna

**ПОВЕДЕНЧЕСКАЯ ЭКОНОМИКА КАК
ИНСТРУМЕНТ ИССЛЕДОВАНИЯ
СТРАТЕГИЧЕСКОГО ПОВЕДЕНИЯ
ОРГАНИЗАЦИИ**

**BEHAVIOR ECONOMY AS AN
INVESTIGATION TOOL FOR STRATEGIC
BEHAVIOR OF ORGANIZATION**

У 2017 році лауреатом премії Ріксбанку Швеції імені Альфреда Нобеля для вчених-економістів став професор поведінкових наук та економіки Чиказького університету, дослідник у сфері поведінкової економіки, фінансових ринків і теорії ігор – Річард Тейлер. Формулювання його доробку в світову економічну науку звучить як «за внесок у поведінкову економіку», що доповнило напрацювання попередньо відзначених лауреатів премії – прихильників біхевіористичної економіки Джорджа Акерлофа, Данієля Канемана, Верона Сміта та Роберта Шиллера [5]. Економісти традиційно виходили з передумови, що люди діють раціонально та передбачувано. Праці Р. Тейлора допомагають усвідомити і пояснити як люди обирають нераціональний варіант з-поміж тисячі альтернатив. Розроблені моделі доводять, що людина є нераціональним економічним агентом, тому поєднання економіки та психології для вивчення та прогнозування економічної поведінки та для прийняття економічних рішень украй важливе. Крім того, вчений притримується думки, про те, що існує два хибних твердження: перше – раціональні моделі не потрібні; друге – уся поведінка є раціональною.

Отже, очевидним стає те, що поняття «поведінкова економіка» або «біхевіористична економіка», що виникли не так давно в 1970–80 рр., стають сучасними трендами в наукових міждисциплінарних дослідженнях. А якщо врахувати те, що відповідна модель поведінки окремої людини формує певний різновид поведінки колективів, фірм і підприємств, міжнародних організацій чи корпорацій, актуальними стають дослідження в сфері вивчення поведінки організацій, що також балансує між раціональним прогнозованим та ірраціональним.

Поняття «економічної поведінки» знайшло відображення в роботах Р. Коуза, Г. Мінцберга, І. Ансоффа, А. Маслоу, М. Фоллета, К. Левіна та інших у розрізі основних двох наукових шкіл: школи людських відносин і школи організаційної поведінки. Якщо розглядати поведінку фірми як адаптацію до умов зовнішнього та внутрішнього середовища, можна виділити формальні процедури, що є структурою правил і формалізованих дій організації, яким притаманна чітка ієрархія та індикатори перевірки відхилень формальних критеріїв і неформальні процедури – система корпоративної культури, неформальні правила поведінки, дії, що формуються в процесі функціонування та розвитку фірми та мають переважно випадковий характер.

Як зазначалось, поведінка суб'єкта не є абсолютно детермінованою, у ній завжди присутня спонтанність, інтуїтивність, експромт та ірраціональність. Економічна поведінка підприємства може мати як цілеспрямований, так і спонтанний характер, проте стратегія підприємства повинна бути формалізованою, цілеспрямованою і мати чіткий векторний напрямок. Згідно з філософською концепцією стратегії, у якій стратегія розглядається як шаблон логічної, послідовної поведінки, яка формується на підприємстві свідомо чи стихійно [3, с. 234], стратегічний рівень економічної поведінки підприємства спрямовує його дії на постановку цілей, тактичний рівень – скеровує, а ситуативний – виправляє (координує) при виявленні непередбачених факторів.

Поведінковий підхід до аналізу підприємства використовує і відомий учений у галузі маркетингу Ф. Котлер, що розглядає процес формування стратегії організації з маркетингових позицій. Він зазначає, що можливими напрямками розвитку підприємства є:

- стримана стратегія – при дефіциті засобів реагування, упевненості у лояльності клієнтів або завершенні діяльності на даному ринку;
- вибіркова реакція – реакція у відповідь на поведінку конкурентів в області реклами та ціноутворення;
- випадкова реакція – є результатом причин особистісного характеру [2, с. 523].

До формування бар'єрів входу в галузь, як до елементу стратегічної поведінки, також можна підходити з позиції біхевіористичної концепції. Відповідно, виділимо нестратегічні технологічні бар'єри (економія від масштабів, абсолютне лідування у витратах, технологічний рівень розвитку, специфіка активів, доступ до каналів збуту, виробнича потужність), стратегічні технологічні (продуктова диференціація, вертикальна інтеграція, торгові марки, продуктові та процесні патенти). Група поведінкових бар'єрів включає бар'єри, які виникають внаслідок взаємодії економічних агентів і їх ринкової поведінки. До них можна віднести нестратегічні поведінкові (державні ліцензії та державна політика, контроль над стратегічними ресурсами, витрати на НДДКР,

культурні відмінності тощо) та стратегічні поведінкові (реклама, дослідження та розробки, неповнота та асиметрія інформації, інвестиційні ризики, транзакційні витрати тощо).

Отже, якщо розглядати стратегію фірми не тільки як план досягнення стратегічних цілей, а й як комплекс рішень і дій, то можна стверджувати, що стратегія є не стільки результатом планування, скільки результатом усвідомлення стратегічних рішень у процесі поточної діяльності.

Враховуючи зазначене, можна зробити висновки, що концепція поведінкової економіки, що стосується не тільки вивчення поведінки людини як економічного суб'єкта, а й фірми, може широко застосовуватись у дослідженні діяльності організацій, враховуючи як цілеспрямований, так і спонтанний характер її поведінки, розширить можливості для аналізу таких близьких понять як «економічна поведінка», «ринкова поведінка», «стратегічна поведінка» тощо. Слід також зазначити, що згадані поняття в економічній теорії не розглядались як детермінантні фактори аналізу, що відображає недоліки методології аналізу організаційної ефективності.

Список використаних джерел

1. *Ансофф И.* Новая корпоративная стратегия / И. Ансофф. – СПб.: Питер ком., 1999. – 416 с.
2. *Котлер Ф.* Основы маркетинга: пер. с англ. / Ф. Котлер. – М.: Издательский дом «Вильямс», 2001. – 944 с.
3. *Шериньова З. Є.* Стратегічне управління. – К.: КНЕУ, 2004. – 699 с.
4. *Річард Талер, Кас Санстейн.* Поштовх. Як допомогти людям зробити правильний вибір: пер. з англ. О.Захарченко. – К.: Наш формат, 2017. – 312 с.
5. Нобелівська історія – 2017: Річард Тейлер та економіка з людським обличчям. – Електронний ресурс / режим електронного доступу: <http://mind.ua/publications/2017418-nobelivska-istoriya-2017-richard-tejler-ta-economika-z-lyudskim-oblichchyam>

Юрченко Юлія Олександрівна,
к.е.н., доцент КНУБА, yuliia.yurchenko@gmail.com

ОСОБЛИВОСТІ РОЗРОБЛЕННЯ ФІНАНСОВОЇ СТРАТЕГІЇ БУДІВЕЛЬНИХ ПІДПРИЄМСТВ

Юрченко Юлія
ОСОБЕННОСТИ РАЗРАБОТКИ
ФИНАНСОВОЙ СТРАТЕГИИ
СТРОИТЕЛЬНЫХ ПРЕДПРИЯТИЙ

YurchenkoYulia
SPECIFIC FEATURES OF THE FINANCIAL
STRATEGY DEVELOPMENT FOR THE
CONSTRUCTION ENTERPRISES

Процес розроблення фінансової стратегії для будівельного підприємства характеризується високим рівнем складності, що обумовлено необхідністю та доцільністю здійснення поліаспектного аналізу, визначення перспективних стратегічних напрямків будівельного підприємства на основі встановлених довгострокових цілей функціонування, здійснення діагностики внутрішнього та зовнішнього середовища та потенціалу будівельного підприємства, рівня його використання та перспектив розвитку, дослідження конкурентоспроможності, прогнозування його розвитку і т.п.

Фінансова стратегія спрямована на максимізацію вартості будівельного підприємства шляхом ефективного розпорядження і комплексного проактивного управління його фінансовими ресурсами. У даному контексті фінансова стратегія охоплює чотири області: управління доходами і надходженнями коштів, управління витратами і відрахуваннями коштів, забезпечення ліквідності та фінансової безпеки підприємства, управління роботою фінансового департаменту. За своєю функціональною сутністю фінансова стратегія охоплює діагностику і аналіз поточного та прогнозування перспективного фінансового стану будівельного підприємства, оптимізацію основних та оборотних засобів, використання та залучення власних і позикових коштів, визначає політику розподілу прибутку, безготівкових розрахунків, податкову і цінову політику, амортизаційну та дивідендну політику, політику в сфері цінних паперів, формування фінансового забезпечення діяльності будівельного підприємства [1–4].

До визначальних особливостей фінансової стратегії будівельного підприємства належать такі її характеристики:

- має підпорядкований, субпідрядний і забезпечуючий характер в ієрархії стратегічної піраміди будівельного підприємства по відношенню до загальнокорпоративної стратегії, тому повинна бути узгоджена з її цілями та напрямками;
- пронизує всі інші різновиди стратегій будівельного підприємства, створюючи фінансове забезпечення їх реалізації;
- стратегічна орієнтація;
- базується на результатах аналізу стратегічної фінансової інформації;
- формується та коригується на основі системно-ситуаційного підходу.

При цьому, слід зазначити, що при розробленні фінансової стратегії будівельного підприємства необхідно враховувати особливості будівельної продукції як товару, яка принципово та істотно відрізняється від продукції промислового масового або серійного виробництва, що обумовлює специфіку її просування. До зазначених особливостей слід передусім включити:

- тривалий життєвий цикл будівельної продукції, який є значно довшим у порівнянні із товарами промислового виробництва, включаючи тривалий виробничо-комерційний цикл її створення, що вимагає точного розрахунку і прогнозування фінансового забезпечення;
- висока капіталомісткість виробництва будівельної продукції;
- складність виробничо-комерційний циклу створення будівельної продукції, що вимагає обґрунтування та прогнозування чіткої процедури фінансування із врахуванням фактору часу, наявності інформації, чіткі розрахунки грошових потоків з метою доведення до завершення об'єкта будівництва;
- істотний рівень ризику, що супроводжує реалізацію кожного будівельного проекту;

- висока вартість будівельної продукції як товару, не кожний споживач може дозволити собі її придбати, що істотно обмежує коло потенційних покупців об'єктів нерухомості і враховується в процесі фінансового обґрунтування створення продукції;
- не є товаром повсякденного придбання, покупець рідко виходить на ринок за новою продукцією, його частіше цікавить її відновлення, модернізація, ремонт і реконструкція;
- стаціонарність і нерухомість будівельної продукції впродовж її життєвого циклу як у період створення, так і протягом всього строку експлуатації;
- істотна залежність від зовнішньоекономічних чинників: стан фінансового ринку та купівельна спроможність визначають можливості кредитування придбання будівельної продукції; стаціонарність будівельної продукції обумовлює залежність від ринку землі; зовнішньоекономічна ситуація впливає на попит покупців і можливості здійснення виробництва; проектне управління створенням будівельної діяльності;
- створення будівельної продукції є результатом залучення великої кількості учасників, договорних і субпідрядних відносин;
- істотний рівень індивідуалізації будівельної продукції, яка не є товаром серійного виробництва, а базується на індивідуальних проектних рішеннях.

Підсумовуючи зазначене можна зробити висновок, що у сучасних умовах функціонування будівельних підприємств розроблення комплексної обґрунтованої фінансової стратегії їх діяльності є безумовним імперативом і передумовою не лише організаційно-економічного розвитку, а й функціонування будівельного підприємства. Фінансову стратегію будівельного підприємства можна визначити як комплексний довгостроковий план організації будівельним підприємством системної діяльності по досягненню його фінансових цілей шляхом формування, розподілу (перерозподілу) та використання фінансових ресурсів. За своїм функціональним призначенням фінансова стратегія спрямована на максимізацію вартості будівельного підприємства шляхом ефективного розпорядження і комплексного проактивного управління його фінансовими ресурсами.

Список використаних джерел

1. *Шершньова З.Є.* Стратегічне управління / З. Є. Шершньова, С.В. Оборська, Ю.М. Ратушний. – К.: КНЕУ, 2004. – 699 с.
2. *Мескон М., Альберт М., Хедоури Ф.* Основы менеджмента / М. Мескон, М. Альберт, Ф. Хедоури. – СПб. –К.: Вильямс, 2008 . – 672 с.
3. *Томпсон А.А.* Стратегический менеджмент. Искусство разработки и реализации стратегии. / А.А. Томпсон, А. Дж.Стрикленд. – М.: Банки и биржи, ЮНИТИ. – 1998. – 576 с.
4. *Бланк И.А.* Финансовый менеджмент / И.А. Бланк: учебный курс. – 2-е изд., перераб. и доп. – К.: Эльга, Ника-Центр, 2007. – 656 с.

Кучерина Лілія Анатоліївна,

к.е.н., доцент кафедри підприємства та природничих наук
Таврійського національного університету імені В.І. Вернадського

Закусило Тетяна Андріївна,

студентка Таврійського національного університету імені В.І. Вернадського, групи ПТБД61

СУЧАСНИЙ СТАН І ПЕРСПЕКТИВИ РОЗВИТКУ СВІТОВОГО БІРЖОВОГО РИНКУ

Кучерина Лилия, Закусило Татьяна

**СОВРЕМЕННОЕ СОСТОЯНИЕ
И ПЕРСПЕКТИВЫ РАЗВИТИЯ
МИРОВОГО БИРЖЕВОГО РЫНКА**

Kucherina Lilia, Zakusilo Tatyana

**MODERN CONDITION AND PROSPECTS
OF DEVELOPMENT OF THE WORLD
STOCK MARKET**

Зміна відносин власності, перехід від планово-директивних методів управління до ринкових і, як наслідок, реформування сфери товарообігу зумовили необхідність дослідження ряду

теоретичних і практичних питань, які тривалий час не знаходили достатнього відображення у вітчизняній економічній науці. До них відносяться і проблеми діяльності товарних бірж.

Через біржовий ринок здійснюється оптова торгівля товарами за стандартами та зразками. Саме групування біржових цінностей дозволяє біржі реалізовувати стандартизаційну та котирувальну функції. У той же час, як зазначають окремі дослідники, впровадження електронних форм торгівлі призводить до того, що зазначені обмеження втрачають сенс. З наявністю комп'ютерних технологій місце торгівлі замінюється звичайним робочим місцем, з'являється можливість торгувати будь-якою кількістю активу, втрачає значення розмір партії, зникає необхідність у наявності посередників, як характерної риси біржової торгівлі.

Ефективне функціонування сучасного ринку перебуває у прямій залежності від відтвореного ринкового середовища. Важливим елементом його є ринкова інфраструктура, що являє собою систему установ та організацій, які забезпечують рух товарів, послуг, грошей, цінних паперів, а також робочої сили. До таких установ відносяться товарні, фондові та валютні біржі.

Біржова діяльність є провідною ланкою ринкової економіки і виступає складним механізмом, який чутливо реагує на всі соціально-економічні, політичні та соціопсихологічні процеси, що відбуваються в країні. Вона є індикатором ціноутворення в суспільстві. Рівень ділової активності на біржі свідчить як про економічну стабільність країни, так і про наявність фінансової та економічної кризи у світі.

Особливе місце в організації оптової торгівлі належать біржам, серед яких товарним біржам відведено одне з провідних місць. Нині в Україні знову відроджені ринкові відносини між суб'єктами господарювання, внаслідок чого біржі отримали нове життя. Проте сучасні українські товарні, товарно-сировинні й агропромислові біржі так і не перетворилися на провідцентри ринкового обміну. Тому вони не відіграють належної ролі як у внутрішній, так і в зовнішній оптовій торгівлі.

Розглядаючи структуру біржової торгівлі за категоріями, то складається така ситуація: як у 2013 р., так і в 2014 р. домінуючим є біржовий фінансовий ринок (81,7 % і 81 % відповідно), тоді як частка біржового товарного ринку залишається незначною (18,3 % і 19 % відповідно).

Основним показником, за яким щорічно складається рейтинг світових бірж, є кількість укладених угод. Саме цей показник свідчить про ліквідність та обсяги торгівлі на біржах.

Найбільше зростання спостерігається на біржах Північної Америки. Зокрема, частка в біржовій торгівлі CME Group зросла на 8,9 % і досягла значення 3,44 млрд контрактів. При цьому найбільше зростання відбувалося за такими категоріями, як фондові індекси та відсоткова ставка.

Подальший розвиток біржової діяльності залежить від загальноекономічного стану держави та вмілого поєднання адміністративних і економічних важелів управління. Подальша інтеграція України у світовий біржовий ринок, розширення нашої держави участі в міжнародному розподілі праці можливі лише за умови подолання недоліків і негативних тенденцій, які відбулись останніми роками, та орієнтації на загальносвітові тенденції економічного розвитку.

Удосконалення механізму функціонування біржового ринку в Україні має включати такі заходи:

- законодавчо-правового характеру та державного сприяння, регулювання розвитку біржового ринку агропромислової продукції;
- економічної стабільності та гармонізації економічних інститутів підприємців - виробників продукції та інститутів ринкової економіки, у тому числі бірж;
- страхування фінансових ризиків і гарантії виконання біржових контрактів;
- участі вітчизняних бірж у роботі міжнародної біржової інфраструктури;
- всебічному впровадженню електронних торговельних біржових систем.

Список використаних джерел

1. Артамонова А.А. Біржовий ринок деривативів: світовий досвід та українські реалії / А.А. Артамонова // Молодий вчений. – 2016.
2. Безвух С.В. Фондовий біржовий ринок України: стан, тенденції, проблеми і заходи щодо їх вирішення / С.В. Безвух // Вісник Хмельницького національного університету. – 2014. – № 5. – Т. 1. – С. 69–74.

3. Солодкий М.О. Біржовий ринок : [Навч. посіб.] / М.О. Солодкий. – К. :Аграрна освіта, 2010. – 565 с.
4. Солодкий М.О. біржовий ринок США: стан та перспективи розвитку / М.О. Солодкий, В.О. Гниляк // Ефективна економіка. – 2010. – № 10.
4. Біржова діяльність: Навч. пос. / За ред. В.В. Раровської. – К.: Центр учбової літератури, 2009.
5. Бочкова І.І. Товарна біржа як учасник господарських правовідносин в умовах ринкової економіки / І.І. Бочкова // Форум права. – 2011.

Олійник Олеся Віталіївна,
викладач економічних дисциплін Вінницького коледжу
Національного університету харчових технологій, vk585@ukr.net

ВИКОРИСТАННЯ МЕТОДУ ЕКОНОМІКО-МАТЕМАТИЧНОГО МОДЕЛЮВАННЯ В УПРАВЛІННІ ВИТРАТАМИ ПІДПРИЄМСТВА

Олейник Олеся
ИСПОЛЬЗОВАНИЕ МЕТОДА
ЭКОНОМИКО-МАТЕМАТИЧЕСКОГО
МОДЕЛИРОВАНИЯ В УПРАВЛЕНИИ
ЗАТРАТАМИ ПРЕДПРИЯТИЯ

Oliynik Olesia
USE OF THE METHOD OF ECONOMIC-
MATHEMATICAL MODELING IN THE
MANAGEMENT OF THE ENTERPRISE
COSTS

Актуальність. У сучасних умовах глобалізації, інтеграції та загострення конкуренції, питання управління витратами стає одним із найважливіших стратегічних завдань для сучасних підприємств. Одним із способів вирішення поставленого питання є використання методів економіко-математичного моделювання, що дозволить отримати різні варіанти оптимізаційних рішень в області управління витратами відповідно до заданих умов і обмежень. Це дозволить раціональніше використовувати ресурси підприємства у майбутньому та матиме значний вплив на зростання ефективності діяльності підприємства.

Постановка завдання. Метою дослідження є вдосконалення управління витратами на етапі їх планування шляхом використання економіко-математичного моделювання.

Виклад результатів дослідження. Управління витратами передбачає сформовану на підприємстві єдину систему з планування, організації, регулювання, обліку, аналізу, координації та контролю витрат. Погоджуємось із думкою Стецюк С.С. [1, с. 49], що формування алгоритму управління витратами підприємства значною мірою залежить від стратегії діяльності підприємства. На кожному конкретному підприємстві така система будується відповідно до стратегії діяльності підприємства (зростання, стабілізації чи виживання), у відповідності з чим визначається мета й алгоритм управління витратами.

Як уже було зазначено, планування – це початковий етап управління витратами. При розробці планів господарської діяльності підприємства використовуються методи: дослідно-статистичний, нормативний, балансовий, економіко-математичного моделювання.

Одним із найдієвіших механізмів управління витратами підприємства на новій методологічній і методичній основі на етапі їх планування є використання методу економіко-математичного моделювання та сучасних інформаційних технологій.

Економічне моделювання витрат можна розглядати як процес відтворення аналогії виробничої діяльності підприємства, в рамках якої зберігається взаємозв'язок між витратами і виробництвом необхідного обсягу продукції відповідної якості. Скорочення витрат підприємства може означати, як зниження якості виготовленої продукції, так і втрату конкурентоспроможності. Тому для збалансованого розвитку підприємству необхідно вміти моделювати отримані ефекти від оптимізації витрат для отримання прибутку, який виправдовує витрати; на перший план виступає не мінімізація витрат, а їх оптимізація.

Економіко-математична модель будь-якої задачі нелінійного програмування включає цільову функцію, оптимальне значення якої (максимум або мінімум) необхідно знайти; обмеження у вигляді системи лінійних рівнянь або нерівностей; вимогу невід'ємності змінних [2, с. 22].

Оптимальне планування полягає у пошуку найкращого варіанту плану із множини можливих. Для його реалізації виділяються ресурси, тому планування пов'язане із розподілом ресурсів. Найкращий розподіл ресурсів здійснюється при співставленні варіантів плану за вибраним критерієм оптимальності, за яким і визначається ступінь досягнення поставленої мети. Таким критерієм є прибуток. У зв'язку з цим оптимальним вважається такий план, який забезпечує максимальний прибуток (розв'язок задачі на максимум) [3, с. 105].

Оскільки витрати підприємства впливають на величину прибутку, то оптимізаційна модель будується за критерієм максимального прибутку за певних обмежень. У процесі побудови економіко-математичної моделі управління витратами необхідно врахувати виробничі можливості підприємства та необхідні для забезпечення виробництва витрати. Оптимізаційна задача матиме наступне звучання: визначити обсяги виробництва продукції, які забезпечать максимальний рівень прибутку згідно з цільовою функцією виду:

$$Z = \sum px - \sum vx \rightarrow \max, \quad (1)$$

де $\sum px$ – дохід від реалізації продукції;

$\sum vx$ – витрати підприємств;

Формула набуває розширеного вигляду при врахуванні всіх складових сукупних витрат, що залежить від специфіки діяльності підприємства. Для розв'язку задачі потрібно передбачити обмеження: за виробничими потужностями, за ринковим попитом, за доступними грошовими ресурсами та інші.

Розв'язок задач планування можна здійснювати, використовуючи надбудову «Пошук рішення» пакету програм MS Excel, а також засобів пакету програм Project Expert.

Ця задача є універсальною та потребує уточнень для кожного конкретно взятого підприємства, враховуючи специфіку його діяльності. Крім того, після отримання результатів при використанні побудованої оптимізаційної моделі, постановка задачі та модель можуть коригуватись, введені дані змінюються доти доки не буде отримано модель, яка найбільш адекватно відображатиме поставлену проблему.

Висновки. Управління витратами передбачає проведення їх оптимізації шляхом використання методів економіко-математичного моделювання, що сприятиме забезпеченню досягнення стратегічних цілей господарської діяльності підприємств. Побудована таким чином модель дозволить встановити закономірності, залежності та істотні зв'язки між оціночними показниками та дозволить передбачати рівень витрат підприємства, сформувати модель поточного та перспективного функціонування підприємства.

Список використаних джерел

1. *Стецюк С.С.* Управління витратами м'ясопереробних підприємств / С.С.Стецюк // Вісник аграрної науки Причорномор'я. – 2013. – Вип. 2. – С. 48–57.
2. *Чернышев Л.А.* Экономико-математические методы и модели: учеб. пособие / Л.А.Чернышев. – Екатеринбург, 2013. – 206 с.
3. *Білик В.М., Костирко В.С.* Інформаційні технології та системи: Навч. посіб. – К.: Центр навчальної літератури, 2006. – 232 с.

Верба Вероніка Анатоліївна,
д.е.н., професор,
директор Інституту управлінського консультування КНЕУ,
veronika.verba@kneu.ua

СУЧАСНІ ІМПЕРАТИВИ РЕДИЗАЙНУ БІЗНЕС-МОДЕЛЕЙ ПІДПРИЄМСТВ

Верба Вероніка
СОВРЕМЕННЫЕ ИМПЕРАТИВЫ
РЕДИЗАЙНА БИЗНЕС-МОДЕЛЕЙ
ПРЕДПРИЯТИЙ

Verba Veronika
MODERN IMPERATIVES OF
ENTERPRISES ' REGISTER BUSINESS
MODELS

Турбулентність і непередбачуваність сучасного світу, глобальні зрушення соціально-економічного життя принципово змінюють умови функціонування підприємств, ландшафт і принципи конкуренції. Пошук дослідниками передумов довгострокового успіху організацій підтверджує, що проактивна поведінка, управління майбутнім через моделювання бізнес систем стають важливою складовою діяльності керівників підприємств, що демонструють інноваційний розвиток.

Дослідницький інтерес до проблематики бізнес-моделювання обумовлений не лише надзвичайною актуальністю прикладних аспектів цієї теми, але й спектром наукових завдань, які за умов мінливості середовища, появи нових стратегічних імперативів розвитку компаній утворюють необхідність виявлення тих чинників, що спонукають до змін, формують передумови редизайну бізнесу, обумовлюють пошук інноваційних бізнес-моделей.

Огляд результатів наукового пошуку у напрямку бізнес-моделювання свідчить, що більшість концептуальних засад цього наукового напрямку сформовано західними вченими Г. Хамелом, Дж. Хендерсоном, А. Сливоцьким, О. Остервальдером, І. Пенье та ін. Різні аспекти бізнес-моделей та принципи їх формування представлено у розробках О. Аммара, А. Афуаха, Р. Аміта, Д. Дебелака, К. Зотта, В. Лобукова, Л. Маса, И. МакМіллана, М. Морріас, Т. Саеби, А. Сооляте, С. Тусі, Н. Фосса О. Юлдашевої та ін. Проте незважаючи на значний доробок науковців і практиків у розробку теорію і прикладного інструментарію бізнес-моделювання залишаються дискусійними чимало теоретичних, методичних і практичних питань, найактуальнішими серед яких є формування принципів і методів редизайну бізнес-моделі внаслідок зміни умов функціонування, появи нових можливостей і загроз. Якою має бути бізнес-модель майбутнього підприємства? Які зміни необхідно враховувати при трансформації дизайну бізнесу? На чому треба концентрувати увагу керівництву компанії для забезпечення стратегічних завдань? Пошук відповідей на ці питання є надзвичайно актуальними як для наукових досліджень, так і для процесу обґрунтування стратегічних рішень на підприємствах.

У межах цього дослідження ми зосередимо увагу на тих чинниках зовнішнього середовища, які стають імперативами розвитку компаній, змушують їх трансформувати свої бізнес-моделі, сформулюємо напрями редизайну, які дозволять визначити елементи бізнес-моделі, які мають трансформуватися під цим впливом.

Концепція бізнес-моделювання набула своєї популярності внаслідок чіткої структурованості, яка дозволяє сфокусувати увагу на ключових структурних елементах, виявити їх взаємообумовленість і можливість оптимізації. В основу моделювання економічних організацій має бути покладений принципи клієнторієнтованості, який через проектування і здійснення бізнес-процесів, дає можливість спрямувати зусилля організації на створенні доданої цінності для клієнтів. Бізнес-моделювання має забезпечити інтегральний підхід до визначення ключових завдань, механізмів їх досягнення, раціоналізації сфер і напрямів діяльності, спрямованих на генерування ціннісної пропозиції, оптимізувати обсяг використаних ресурсів, раціоналізувати вибір партнерів для забезпечення прибуткової діяльності підприємства.

Дизайн бізнес-моделі – це опис логіки бізнесу компанії з визначенням та органічним поєднанням її базових елементів, ідентифікації їх зв'язків і взаємодії, що дає можливість відобразити найсуттєвіші характеристики бізнесу компанії: цінність, що створюється для клієнтів, механізм її формування і поставки, принципи організації бізнес-процесів, використання ресурсів, компетенцій і можливостей з метою створення стійкої конкурентної переваги, отримання доходу і прибутку [1]. Процеси цілеспрямованого управління змінами на підприємстві, що супроводжуються інновацією бізнес-моделі, появою нової якості її складових, взаємодією є її редизайном.

Дослідники *IBM Research* на підставі узагальнення результатів інтерв'ювання 1130 керівників підприємств різного масштабу, що діють у різних сферах бізнесу і регіонах, прийшли до висновку, що ознаками підприємств майбутнього є прагнення змін, інновації, що випереджають споживчі очікування, глобальна інтеграція, радикалізм і соціальна відповідальність [2]. Зрозуміло, що нові якості бізнесу не можливо забезпечити не змінюючи його дизайну. Так 72 % керівників американських підприємств підтвердили зміни у своїх бізнес-моделях за останній рік, які були обумовлені необхідністю впровадження технологічних інновацій та розвитком процесів глобалізації [3].

Аналізуючи результати оприлюднених досліджень консалтингових компаній та їх дослідницьких центрів [2–4], можна визначити ключові напрями змін у зовнішньому середовищі, які змушують компанії трансформуватися. Сучасними імперативами трансформації є глобалізація та інтеграційні процеси у соціально-економічному просторі, диджиталізація, кардинальні технологічні інновації, зміна принципів конкуренції і форм взаємодії та ін.

Серед найвпливовіших чинників зміни конкурентного ландшафту та зрушень меж ринків є *процеси глобалізації та інтеграції*, які руйнують усталені дизайні бізнесу. Утворення глобального ринкового простору, мережева інфраструктура, відкритість економік, доступність до технологій, інформації, продуктів і сервісу вимагає від підприємств створювати ціннісну пропозицію відповідно до кращих зразків. Швидке поширення найкращих практик формують нові стандарти, які вимагають від локальних компаній генерувати для клієнтів відповідний рівень якості товарів і сервісу. Тому моніторинг клієнтського профілю, розуміння принципів споживчого вибору, когнітивних аспектів прийняття рішення щодо співпраці стають важливими видами діяльності компанії, які сприяють генерації ціннісної пропозиції, за яку готовий сплатити клієнт, формуванню нових каналів комунікацій, що суттєво змінює логіку моделювання процесів компанії.

Інноваційні зміни та інформаційні технології створюють нові платформи взаємодії, відкривають можливості розвитку бізнесу. Цифрові платформи eBay, Amazon, Facebook, Alibaba формують нові правила електронної комерції, руйнують кордони національні товарних ринків, усувають обмеження доступу до ресурсів і клієнтів, утворюють передумови для трансформації малих підприємств у «мікро-транснаціональні корпорації». За даними [4] у трансграничну електронну торгівлю залучено понад 360 млн осіб.

Що означає для бізнесу глобальна діджиталізація? Як це позначиться на його дизайні та організаційній архітектоніці, формуванні стратегічних активів і принципів створення альянсів? *Цифрова глобалізація* утворює нові ланцюжки створення цінності, формує інноваційні хаби, Uber партнерства, сприяє розвитку глобального аутсорсингу. Нові технології дають можливість транснаціональним корпораціям централізувати глобальні функції та бек-офісні операції, формувати центри самообслуговування, змінюючи бізнес-моделі регіональних представництв. Використання можливостей оцифровки та технологій Big Data суттєво змінює організаційну конфігурацію підприємств, оптимізуючи основні і допоміжні бізнес-процеси, що спрямовані на створення цінності для зовнішніх і внутрішніх клієнтів. Транскордонний доступ до клієнтів, віддалення обслуговування змінюють канали комунікацій і продажів, електронні платежі, зв'язок і співпраця в онлайн форматі створюють нову ціннісну пропозицію для споживачів, суттєво трансформують логіку співпраці з клієнтами і споживачами компаній. Прискорення процесів отримання та обміну даними, управління ланцюгом постачання в режимі реального часу, транскордонний доступ до ресурсів (людського капіталу, фінансування), формування єдиної бази знань, аналітика та прийняття рішень утворюють унікальні конкурентні переваги [4, с. 87].

У порівнянні з наведеними чинниками, що змушують підприємства в західних економіках суттєво змінюватися, цікавим виглядають оцінки керівників вітчизняних малих і середніх підприємств, які визначили несприятливу економічну ситуацію у країні та відсутність можливостей на ринку для розширення (браку попиту, низька купівельна спроможність у населення) ключовими чинниками впливу на розвиток бізнесу у найближчі два роки. [5, с. 32]. Поясненням такої ситуації, на наш погляд, є низька інтегрованість вітчизняних підприємств МСБ у глобальне соціально-економічне середовище, домінування неекономічних чинників конкуренції, що дає їм шанс існувати із застарілими бізнес-моделями, які не дають можливість ефективного генерування цінності, забезпечити їх власниками очікуваний рівень доходів.

Результати дослідження Інституту управлінського консультування КНЕУ стану і тенденцій розвитку вітчизняних підприємств показав, що найвпливовішими чинниками розвитку компаній, їх бізнес-моделей є зміна вимог споживачів (середня оцінка значущості 2,55 балів з 3 можливих), що визначає напрям підвищення якості обслуговування клієнтів як пріоритетний (за рейтингом оцінки важливості управлінських завдань). За оцінками керівників вітчизняних підприємств стає драйвером інновацій і змін у взаємодії елементів бізнес-моделі. Тому далекоглядні керівники починають вивчати найкращий світовий досвід, імплементують технологічні і управлінські інновації з метою оптимізації бізнес-моделей, підвищення ефективності діяльності.

Узагальнюючи результати дослідження імперативів розвитку підприємств, чинників впливу на трансформацію їх бізнес-моделей, відмітимо, що домінуючими факторами редизайну бізнесу сьогодні є процеси цифрової глобалізації, транскордонна інтеграція, зміна принципів конкуренції («уберизація») та інноваційні технології (роботизація, мобільний інтернет, інтернет речей, 3D друк, VR технології та ін). Нові умови функціонування змушують компанії шукати інноваційні дизайни бізнесу, раціоналізувати свої бізнес-процеси для створення споживчої цінності оптимізуючи витрати ресурсів і партнерську взаємодію.

Список використаних джерел

1. *Верба В.А.* Бізнес-моделювання у процесі розвитку підприємства / В. А. Верба // Економіка підприємства: теорія та практика: [Текст] /зб. матеріалів III Міжнар. наук. % практ. конф., 21 жовтня 2010 р. — К.: КНЕУ, 2010. — С. 52—54.
2. Global CEO Study: The Enterprise of the Future // [Електроний ресурс] Режим доступу http://www.ibm.com/ibm/ideasfromibm/us/ceo/20080505/resources/IFI_05052008.pdf
3. Disrupt and grow. CEO Outlook 2017// KPMG's U.S. – [Електроний ресурс] Режим доступу <https://home.kpmg.com/xx/en/home/insights/2017/06/ceo-outlook.html>
4. *Manyika J.* Digital globalization: The new era of global flows// J.Manyika, S.Lund, J. Bughin, J. Woetzel, K. Stamenov, D. Dhruv / Report McKinsey Global Institute. – February 2016 <https://www.mckinsey.com/business-functions/digital-mckinsey/our-insights/digital-globalization-the-new-era-of-global-flows>
5. *Беспалько В.* Щорічна оцінка ділового клімату в Україні:2016. За результатами національного опитування малого і середнього бізнесу// В. Беспалько, О. Кузяків, Н. Фреїк, І. Федець // К.: USAID. http://lev.org.ua/articles/ABCA2016_short.html
6. *Верба В.А.* Аналітичний звіт "Дослідження стану та тенденції розвитку українських підприємств". – [Електроний ресурс] Режим доступу http://kneu.edu.ua/userfiles/project_1314/-DoslD196dzhennya_suchasnogo_stanu_ta_tendencD196D197_rozvitku_ukraD197nskih_pD196dpriD194mstv_2014-15.pdf

Волохова Галина Леонідівна,
аспірант кафедри стратегії підприємств Київського національного економічного
університету імені Вадима Гетьмана,
lina.volokhova@hotmail.com

СУТНІСТЬ КОРПОРАТИВНОЇ ІДЕНТИЧНОСТІ ЯК ЕЛЕМЕНТУ КОНКУРЕНТНОЇ ПЕРЕВАГИ ПІДПРИЄМСТВА

Волохова Галина
СУЩНОСТЬ КОРПОРАТИВНОЙ
ИДЕНТИЧНОСТИ КАК ЭЛЕМЕНТА
КОНКУРЕНТНОГО ПРЕИМУЩЕСТВА
ПРЕДПРИЯТИЯ

Galyna Volokhova
CONCEPT OF CORPORATE
IDENTITY AS AN ENTERPRISE
COMPETITIVE ADVANTAGE

Актуальність даної теми зумовлена прагненням компаній до визначення і встановлення власних конкурентних переваг на ринку, що забезпечується їх здатністю створювати продукцію, яка наділена привабливішими якостями, ніж у компаній-конкурентів. Це обумовлює необхідність пошуку унікальних корпоративних елементів, що зможуть виділити їх з-поміж інших, а отже, слугуватимуть їх персональною ідентичністю.

У сучасній науковій літературі існують розбіжності в поглядах на трактування поняття корпоративної ідентичності. Це зумовлено наявністю різних підходів до визначення приналежності терміну до різних галузей науки, таких як графічний дизайн, бренд-менеджмент і психологія. На сьогоднішній день існує велика кількість літературних джерел, що обґрунтовують самостійність спрямування розвитку терміну у кожному з напрямків, проте вони щодамі все більше зводяться до узагальнення і об'єднання в єдиний багатопротільний підхід.

Як науковці, так і практикуючі фахівці зрозуміли, що визначення приналежності поняття корпоративної ідентичності може бути проблематичним, тому Міжнародна група з корпоративної ідентичності (ICIG), керівний комітет якої включає в себе вчених з університету Статклайду та Гарвардської бізнес-школи, разом з провідними консультантами вирішили не включати поняття корпоративної ідентичності до однієї галузі, а сформулювали міждисциплінарний підхід до визначення терміну [1].

У середині ХХ століття корпоративна ідентичність була синонімом організаційної номенклатури, логотипів, фірмового стилю та візуальної ідентифікації. Багато практичних корпоративних ідентифікаторів мали своє коріння в графічному дизайні, через що даному напрямку було відведено велике значення [2]. Ролі символізму тепер надана більша місія, що зросла з його первісної мети – створення корпоративної організаційної відмінності, та роль у висвітленні корпоративної стратегії. Науковці класифікували візуальну ідентичність за трьома основними типами – монолітна, схвалена та фірмова, що використовувалися компаніями для відображення стратегії організації [1].

З точки зору бренд-менеджменту важливими є послідовність, складність та ефективність спілкування з усіма стейкхолдерами, тому корпоративна ідентичність, що підпорядковує елемент корпоративних комунікацій принципово складніша, ніж комбінація маркетингових комунікацій [3]. Розуміння корпоративної ідентичності поступово розширювалось і тепер вказує на те, як ідентичність організації виявляється через поведінку, комунікації, а також через символізм, направлений на внутрішніх і зовнішніх стейкхолдерів компанії.

Усе частіше фахівці визнають, що корпоративний стиль відноситься до унікальних характеристик організації, коріння яких пов'язане з поведінкою членів організації. Науковці дійшли висновку, що управління ідентифікацією організації має стратегічне значення і вимагає міждисциплінарного підходу. Вони стверджують, що менеджери компаній можуть зменшити розрив між фактичною та бажаною корпоративною ідентичністю, виділяючи комбінацію корпоративних ідентифікацій – комунікації, символики та поведінки. Існуючі визначення вказують на те, що фі-

рмовий стиль стосується відмінності атрибутів бренду і визначається як так звана «сукупність атрибутів». Частина цих характеристик є «вродженими» для компанії, вони впливають із основних організаційних цінностей [4].

В економічній теорії корпоративна ідентичність у ХХ столітті зводилась до наявності у підприємства факторів функціонування, що мали конкурентні відмінності та переваги, таких як майно, капітал і працівники. Проте новітні теорії включають «систему цінностей» як визначальний чинник.

Згідно з еволюційною теорією Т. Френкена, фірми повинні здобути набір елементів, які важко копіювати конкурентам. Автор інтерпретує це твердження як необхідність розробки «відмінних способів виконання завдань», щоб мати конкуренту перевагу в економічному «природному відборі». Автор наводить як приклад компаній Р. Бренсона – Virgin Group. Конкурентам компаній складно скопіювати ключові елементи корпоративної ідентичності конгломерату – фундаментальні цінності, що ґрунтуються на особистих рисах керівника компанії з одного боку, а з іншого – новітній підхід до дизайну продукції та послуг і спосіб розповсюдження брендів [5].

У психології корпоративну ідентичність розглядають як ментальну картинку або візуальну ідею, що відповідає чуттєвому сприйняттю та ментальній проекції реальності. З огляду на це, її можна визначити як зображення або портрет асоціацій і почуттів, пов'язаних з підприємством. Важливим є фокусування на взаємозв'язку між компанією та її стейкхолдерами, тобто його висвітлення шляхом елементів ідентичності характеру і позиціонування компанії [4].

У поведінковій економіці, як школі наукової думки, що поєднує психологію та економіку і розглядає психологічні уявлення про економічні явища, корпоративна ідентичність визначається як багатопрофільна сфера, коріння якого пов'язане з організаційною ідентичністю, з особливою увагою до стейкхолдерів. Дж. Балмер розглядає поняття соціальної ідентичності в організаційному контексті і стверджує, що корпоративна ідентичність повинна базуватися на організаційній ідентичності [4]. Тому він звертається до соціальної психології за порівнянням термінології соціальної та корпоративної ідентичності.

Отже, можна стверджувати, що визначення поняття корпоративної ідентичності як інструменту управління, використовується для досягнення стратегічної конкурентної переваги. А саме, міждисциплінарне трактування поняття зводиться до того, що всі елементи ідентичності підприємства, з точки зору дизайну, бренд-менеджменту та психології, спрямовані на наділення компанії власним унікальним стилем, що використовується для підтримки розвитку його конкурентоспроможності та позиції на ринку.

Список використаних джерел

1. Дж. М. Т. Балмер. Корпоративна ідентичність: минуле, теперішнє, майбутнє / Балмер Дж. М. Т. // Журнал департаменту маркетингу університету Стратклайд – 1997. – С. 19.
2. Дж. П. Корнеліссен. Корпоративні комунікації: керівництво з теорії та практики / Корнеліссен Дж. П. // Сейдж Паблікс. – 2017. – 5-те видання. – 219 с.
3. Д. Аакер. Використання корпоративного бренду / Аакер Д. // California Management Review: Весна – 2004. – Випуск 46, №3. – С. 45–47.
4. Дж. М. Т. Балмер. Корпоративна ідентичність та народження корпоративного маркетингу / Балмер Дж. М. Т. // Журнал менеджменту маркетингу. – 1998. – №14. – С. 963–996.
5. К. Френкен. Еволюційна економіка. – [Електронний ресурс] / Френкен К. // Скірус. – 2007. – Режим доступу: http://topics.scirus.com/Evolutionary_Economics.html

Жук Вікторія Петрівна,
к.е.н., доцент кафедри підприємства та природничих наук
Таврійського національного університету імені В.І. Вернадського
Козир Тетяна Вікторівна,
студентка Таврійського національного університету імені В.І. Вернадського
групи ПТБД61, TVKozyr@rambler.ru

ПРОДУКТИВНІСТЬ ПРАЦІ ТА НАПРЯМИ ЇЇ ЗРОСТАННЯ

Жук Виктория, Козырь Татьяна
ПРОИЗВОДИТЕЛЬНОСТЬ ТРУДА И
НАПРАВЛЕНИЯ ЕГО РОСТА

ZhukVictoriya, Kozyr Tatyana
LABOUR AND DIRECTION OF HIS
HEIGHT PRODUCTIVITY

В умовах ринкової економіки економічним суб'єктам необхідно оперативно-реагувати на швидкозмінні середу і успішно керувати трудовими, технічними, фінансовими та іншими процесами виробничої діяльності. Тому необхідно детальніше і докладніше вивчати використовувані при аналізі методи оцінки господарської діяльності. Особлива увага приділяється проблемі застосування системи виробничого обліку до проблем продуктивності та ефективності праці.

Узагальнюючим показником результативності праці є його продуктивність, що характеризує обсяги випущеної продукції чи вироблених послуг на одиницю витрат праці.

Кожне підприємство відрізняється певним рівнем продуктивності праці, який може підвищуватися або знижуватися залежно від різних факторів. Неодмінною умовою розвитку виробництва є зростання продуктивності праці. Він є вираженням економічного закону, економічною необхідністю розвитку суспільства незалежно від пануючої в ньому системи господарювання.

З народногосподарської точки зору підвищення продуктивності праці означає:

- а) зростання валового внутрішнього продукту і національного доходу;
- б) зростання фонду накопичення й фонду споживання;
- в) основу для розширеного відтворення;
- г) основу для підвищення рівня життя громадян країни і вирішення соціальних проблем;
- д) основу для розвитку країни та зростання економічної могутності держави.

Зі сказаного можна зробити висновок, що показник продуктивності праці, а також фактори, що впливають на його зростання, є актуальним питанням для вивчення і аналізу не тільки для підприємства, галузі, регіону, але і для всієї країни в цілому.

Продуктивність праці можна розглядати на трьох рівнях (макрорівень, рівень підприємства, рівень окремого працівника), кожен з яких має свої проблеми і свої рішення цих проблем.

На макрорівні конкурентоспроможність і ефективність національної економіки не можна розглядати як просту суму продуктивності, а тим більше продуктивності праці на підприємствах країни.

На рівні підприємств зростання продуктивності праці залежить від економічного стану підприємства та політики його керівництва щодо розподілу прибутку, що йде на накопичення і споживання.

Найзагальніша класифікація факторів та умов, які впливають на продуктивність праці, може бути проведена на основі елементів суспільно-економічної формації. Виходячи з цього, фактори і умови, що впливають на рівень продуктивності праці в суспільстві, можна об'єднати в чотири групи: техніко-організаційні, соціально-економічні, соціально-психологічні; природно-кліматичні.

Підвищення продуктивності праці має важливе значення як фактор збільшення випуску продукції, зниження витрат і підвищення норми і маси прибутку, забезпечення добробуту працівників, підвищення конкурентоспроможності фірми, а на макрорівні – як визначальний чинник економічного зростання та підвищення рівня життя населення. Тому важливим етапом аналітичної

роботи на підприємстві є пошук шляхів для підвищення продуктивності праці, який можна класифікувати таким чином:

- а) підвищення технічного рівня виробництва;
- б) поліпшення організації виробництва і праці;
- в) структурні зміни у виробництві.

Список використаних джерел

1. Аналіз господарської діяльності підприємства: Учеб. посібник / За заг. ред. Л.Л. Єрмолович. – Доп. хв. обр. Рес. Бел. в кач. уч. сел. – Мн.: Інтерпрессервіс, Екоперспектіва, 2001. – 576 с.
2. Аналіз господарської діяльності: Підручник / Н.А. Русак, В.І. Стражаєв та ін; За заг. ред. В.І. Стражаєва. – Мн.: Вища школа, 2004. – 398 с.
3. Богданівська Л.А., Виноградів Г. Г. Аналіз господарської діяльності в промисловості / Л.А. Богданівська, Г. Г. Виноградов. – М.: Економіка, 2001. – 286 с.
4. Владимиrowa Л.П. Економіка праці / Л. П. Владимиrowa. – Навчальний посібник. – 2-е вид., Перераб. і доп. – М.: Дашков і Ко., 2002. – 300 с.
5. Генкін Б.М. Економіка і соціологія праці / Б. М. Генкін. – М.: ІГ НОРМА-ИНФРА-М., 2005. – 384 с.
6. Грибов В.Д. Економіка підприємства / В. Д. Грибов. – Навчальний посібник. – 3-е вид, перероб. і доп. / Рек. МО РФ в кач. уч. сел. – М.: Фінанси і статистика, 2003. – 336 с.
7. Динкіна А.А. Новий етап НТР: Економічний зміст і механізм реалізації в капіталістичному господарстві / А. А. Динкіна. – М.: Наука, 2001. – 163 с.

Востряков Олександр Володимирович,

к.е.н., доцент кафедри стратегії підприємств ДВНЗ «КНЕУ ім. В.Гетьмана»,
ovostriakov@gmail.com

Вострякова Валентина Юрївна,

к.е.н., доцент кафедри економіки підприємств ДВНЗ «КНЕУ ім. В.Гетьмана»,
vvostriakova@gmail.com

ДИНАМІЧНА МОДЕЛЬ РОЗВИТКУ ІННОВАЦІЙНОГО ПОТЕНЦІАЛУ ПІДПРИЄМСТВА ЯК ОСНОВА ЗАБЕЗПЕЧЕННЯ СТРАТЕГІЧНОГО ПРОЦЕСУ

**Востряков Александр,
Вострякова Валентина**

**Oleksandr Vostriakov,
Valentyna Vostriakova**

**ДИНАМИЧЕСКАЯ МОДЕЛЬ РАЗВИТИЯ
ИННОВАЦИОННОГО ПОТЕНЦИАЛА
ПРЕДПРИЯТИЯ КАК ОСНОВА
ОБЕСПЕЧЕНИЯ СТРАТЕГИЧЕСКОГО
ПРОЦЕССА**

**DYNAMIC MODEL OF DEVELOPMENT
OF THE INNOVATIVE POTENTIAL OF
THE ENTERPRISE AS THE BASIS OF
PROVIDING THE STRATEGIC PROCESS**

Інформаційна революція змінила середовище функціонування бізнес-структур, створивши принципово нові умови для активізації їх інноваційного розвитку. На даному етапі розвитку економіки здатність створювати і впроваджувати інновації стає передумовою довгострокового успіху бізнесу за рахунок забезпечення на цій основі конкурентних переваг.

Для підвищення результативності інноваційної діяльності підприємства пропонується динамічна модель формування і розвитку інноваційного потенціалу, заснована на виявленні та аналізі інноваційних ресурсів, здатностей і компетенцій.

Концепція динамічної моделі розвитку інноваційного потенціалу підприємства базується на засадах ресурсної теорії, яка передбачає чітке розмежування [1, с. 343–344] понять «ресурси» та «здатності», яка була закладена Пенроузом. Даний підхід ґрунтується на твердженні про те, що фірми може отримувати вищу економічну ренту від наявних у неї ресурсів не за рахунок того, що просто володіє ними, а за рахунок наявності комплексу здатностей, насамперед організацій-

них, краще їх використовувати. Ця ідея була продовжена Р. Грантом, який відзначив, що «в той час як ресурси являють собою джерело здатностей фірми, здатності є основним джерелом їх конкурентної переваги» [1, с. 344; 2, с. 52]. Важливою відмінністю здатностей є їх організаційна природа. Дана особливість унеможливує купівлю-продаж організаційних здатностей на ринку, оскільки «те, що є відмінною особливістю, не може бути куплено або продано без придбання самої фірми або її підрозділу [1, с. 344; 3, с. 151].

Також, ми розглядаємо розвиток інноваційного потенціалу підприємства як частину стратегічного процесу, який являє собою циклічний процес формулювання, розробки та реалізації стратегії підприємства, який характеризується спрямованістю на створення відмінних характеристик організації та/або підвищення рівня її конкурентоспроможності/компетентності в спільноті подібних суб'єктів певної діяльності. Стратегічний процес – циклічний процес формулювання, розробки та реалізації стратегії підприємства, який характеризується спрямованістю на створення відмінних характеристик організації та/або підвищення рівня її конкурентоспроможності в спільноті подібних суб'єктів певної діяльності. Стратегічний процес включає сукупність процесів, реалізація яких дозволяє підприємству через реалізацію обраної стратегії формувати (постійно оновлювати/створювати) конкурентні переваги, що забезпечують конкурентний успіх, ідентифікацію підприємства в спільноті подібних і виживання в довгостроковому періоді.

Спираючись на попередні твердження, в основу розробки стратегії підвищення результативності інноваційної діяльності повинен бути покладений принцип опори на ключові компетенції в інноваційній сфері. Інноваційні ресурси, здатності і компетенції є лише потенціалом успіху. Вплинути на становище підприємства в конкурентній боротьбі вони можуть лише у в тому випадку, якщо будуть трансформовані і виражені в кінцевих результативних інноваційних проектах і сформулюють нові параметри бізнесу, які забезпечать збільшення його інноваційного потенціалу.

Для підвищення результативності інноваційної діяльності підприємства пропонується динамічна модель формування і розвитку інноваційного потенціалу, заснована на виявленні та аналізі інноваційних ресурсів, здатностей і компетенцій, яка передбачає виконання наступних етапів: по-перше, аналіз складових інноваційного потенціалу; по-друге, відбір цільових інноваційних проектів; по-третє, встановлення відповідностей між складовими інноваційного потенціалу та цільовими проектами; по-четверте, розробка програми розвитку інноваційного потенціалу.

На першому етапі проводиться повний аналіз стану ресурсів підприємства, які можна використати для здійснення інноваційної діяльності, визначаються джерела конкурентних переваг. Результатом даного етапу є створення переліку інноваційних компетенцій підприємства. Аналіз компетенцій, необхідних для розробки програми розвитку інноваційного потенціалу, починається з аналізу вже реалізованих інноваційних проектів. Потім визначається, які ресурси підприємство використало для їх реалізації. Такий підхід дозволить зрозуміти, з яких внутрішніх складових і в яких пропорціях формується кінцевий набір необхідних інноваційних проектів, які здатності, ресурси і компетенції і в якій мірі задіяні в їх реалізації, що допоможе точніше сфокусувати заходи програми розвитку інноваційного потенціалу. Здатності, ресурси і компетенції ранжуються за ступенем важливості за допомогою методу парних порівнянь.

Наступним кроком є визначення того, які інноваційні ресурси є наявними у розпорядженні підприємства. Аналіз структури забезпечення проектів окремими ресурсами допомагає розкрити інноваційні здатності і додаткові можливості підприємства, оскільки здатності опосередковуються саме наявними ресурсами. З метою аналізу такі здатності можуть бути ототожнені з бізнес-процесами на підприємстві.

Далі необхідно дослідити існуючі інноваційні компетенції підприємства з урахуванням того, що кожний інноваційний проект несе різну вагу для реалізації інноваційної стратегії підприємства. Завершивши етап виявлення або ідентифікації інноваційних компетенцій і проаналізувавши, за рахунок яких ресурсів підприємство досі досягало успіху при реалізації інноваційних проектів і якою є їх динаміка, можна перейти до дослідження потенційних можливостей підприємства, тобто, до з'ясування того, як можна було б використовувати наявний інноваційний потенціал при реалізації інноваційних проектів з урахуванням обраної стратегії. Для цього спочатку необхідно

здійснити пошук відповідностей між уже здійснюваними видами діяльності підприємства і новими в рамках обраної стратегії підвищення результативності інноваційної діяльності.

Далі необхідно змоделювати внутрішню структуру взаємозв'язків і взаємозалежностей між існуючими ресурсами, потенційними можливостями та інноваційними компетенціями, властивими підприємству. При цьому враховується не лише поточний рівень забезпеченості ресурсами, але і обсяги необхідних ресурсів на майбутні періоди діяльності підприємства з урахуванням реалізації портфелю проектів розвитку інноваційного потенціалу.

У результаті використання такого підходу до аналізу інноваційних компетенцій підприємство має уявлення про те, які проекти воно здатне реалізувати в даний момент, а також розвиток яких компетенцій необхідно для реалізації обраної інноваційної стратегії. Тобто на даному етапі можна проводити відбір проектів з програми розвитку інноваційного потенціалу, ресурсів, які відповідають вимогам, що пред'являються до інноваційних компетенцій. На основі портфелю інноваційних проектів знаходяться носії інноваційних компетенцій, ідентифікуються здатності і ресурси, якими вони управляють, і подальший розвиток бізнесу будується з метою підтримки та розвитку саме цих і безпосередньо пов'язаних з ними елементів.

На останньому етапі відбувається уточнення інноваційної стратегії підприємства на основі інноваційних компетенцій, здійснюється їх переведення в показники досягнення цілей розвитку підприємства. Для максимально ефективного використання виявлених ключових компетенцій у стратегії підвищення результативності інноваційної діяльності підприємства, для чого пропонується використовувати концепцію КРІ.

Початкове виявлення набору інноваційних компетенцій відбувається в процесі ознайомлення з функціонуванням підприємства і будується методом експертного оцінювання у співпраці з управлінським персоналом. Відповідно до такого підходу, необхідно провести аналіз з метою виявлення існуючих інноваційних компетенцій підприємства. У цьому випадку в якості вихідної інформації можна використовувати характеристики інноваційних проектів підприємства. Отримана інформація в ході аналізу використовується для формування програми розвитку інноваційного потенціалу.

Мета аналізу інноваційних компетенцій полягає в обґрунтуванні нової бази для формування програми розвитку інноваційного потенціалу, виконання якої веде до появи (підтримки) стійких конкурентних переваг, а також в оцінюванні потенціалу цієї програми з позиції ресурсів і можливостей організації. Важливо визначити, які здатності створюють максимальний вплив на інноваційні компетенції і які ресурси в цьому задіяні. З складених таким чином рядів операційно і ринково пов'язаних комбінацій здатностей і ресурсів опосередковано виділяється ієрархія існуючих інноваційних компетенцій.

Список використаних джерел

1. *Катькало В.С.* Эволюция теории стратегического управления / В.С. Катькало; Высшая школа менеджмента СПбГУ. – 2-е изд. – СПб.: Изд-во «Высшая школа менеджмента»; Издат. дом. С. Петерб. гос. ун-та, 2008. – 548 с.
2. *Грант Р.М.* Современный стратегический анализ. 5-е изд. / Пер. с англ. под ред. В.Н. Фунтова. – СПб.: Питер, 2011. – 560 с. – (серия «Классика МВА»).
3. *Тис Д. Дж., Пизано Г., Шуен Э.* Динамические способности фирмы и стратегическое управление. [Текст] // Вестник С.-Петербургского ун-та. – 2003. – № 4. – С. 133–183.

Ліщинська Вікторія Валеріївна,
старший викладач кафедри стратегії підприємств, КНЕУ ім. В. Гетьмана,
victoria.leshchinska@gmail.com

**ОСОБЛИВОСТІ ФОРМУВАННЯ КОНКУРЕНТНИХ
СТРАТЕГІЙ ХЛІБОПЕКАРСЬКИХ ПІДПРИЄМСТВ**

Лещинская Виктория

**ОСОБЕННОСТИ ФОРМИРОВАНИЯ КОНКУРЕНТНЫХ
СТРАТЕГИЙ ХЛЕБОПЕКАРНЫХ ПРЕДПРИЯТИЙ**

Victoria Lishchynska

**COMPETITIVE STRATEGIES
OF BAKERY COMPANIES**

Хліб залишається одним з основних продуктів харчування у повсякденному житті українців. Однак виробництво та споживання хліба в Україні скорочується з року в рік через скорочення кількості населення, зміни стилю життя та звичок споживачів (хлібобулочні вироби замінюють на інші продукти харчування); негативний імідж хлібобулочних виробів, виготовлених на індустріальних підприємствах і багато інших факторів. Насиченість вітчизняного ринку хліба та хлібобулочної продукції надлишковими виробничими потужностями призводить до того, що сучасні хлібопекарські підприємства стикаються з новими реаліями конкуренції, для яких характерна складність, динамічність та загострення суперництва між учасниками ринку. В умовах скорочення ринку хліба та хлібобулочної продукції, загострення конкуренції, у хлібопекарській галузі стали звужуватися можливості застосування базових конкурентних стратегій.

Вирішення цієї проблеми багато науковців вбачають не у зосередженні на мінімальних витратах чи диференціюванні продукції, а в знаходженні оптимального для підприємства співвідношення «витрати/диференціація». Тому метою дослідження було визначення особливостей формування конкурентних стратегій хлібопекарськими підприємствами.

Відповідно до базових постулатів теорії конкуренції та концепції конкурентних переваг підприємства основою конкурентної стратегії є конкурентні переваги. В кожному напрямку діяльності, сфері бізнесу підприємство намагається створити вирішальну, довгострокову, стійку конкурентну перевагу [1, с. 74]. Відповідно конкурентна стратегія визначає підходи компанії до набуття конкурентних переваг. Оскільки підприємства часто прагнуть до набуття не однієї конкурентної переваги, а до цілісного їх комплексу, тому конкурентна стратегія інтегрує в собі стратегічні рішення щодо джерел і способів набуття конкурентних переваг; моделей, тактик конкурентної поведінки; бажаної конкурентної позиції на ринку; ключових компетенцій, споживачів, продуктів та інші.

Згідно класичної концепції М. Портера, індивідуальні конкурентні стратегії підприємств формуються на основі базових конкурентних стратегій абсолютного лідерства у витратах, диференціювання та фокусування з урахуванням особливостей зовнішнього і внутрішнього середовища [2, с. 73]. На практиці ж використання стратегій абсолютного лідерства у витратах або диференціації у їх чистому вигляді зустрічається украй рідко. Підприємства фактично формують свої конкурентні стратегії на основі стратегічної пріоритетності мінімізації витрат чи диференціації [3, с. 130].

Більшість великих і середніх виробників на ринку хліба та хлібобулочної продукції, які мають нижчі витрати виробництва масових сортів хліба, порівняно з дрібними виробниками, широко використовують стратегію диференціації продукції, особливо в сегментах кондитерської та хлібобулочної продукції тривалого зберігання. Зокрема ПАТ «Київхліб», ПАТ «Концерн «Хлібпром», ТОВ «Хлібний холдинг «Хлібні інвестиції», ТОВ «Хлібокомбінат «Кулиничі», група компаній «Формула смаку», група компаній «Хлібодар», які володіють значною часткою ринку, мають найнижчі витрати у виробництві масових сортів хлібу, однак постійно розробляють нові продукти з унікальними смаковими якостями, пропонуючи споживачам широкий асортимент хлібобулочних і кондитерських виробів під різними товарними брендами з високою рентабельністю їх виробництва/продажу. В той же час дрібні виробники та міні-пекарні, які переважно декларують дотримання стратегії диференціації, що дозволяє їм отримувати вищий дохід на кожну одиницю продукції при невеликих обсягах діяльності, значну увагу приділяють скороченню витрат для досягнення максимального рівня рентабельності діяльності, особливо в сегменті хлібобулочних виробів нетривалого зберігання.

Наразі, ключовими факторами, які впливають на вибір базової конкурентної стратегії хлібопекарськими підприємствами, є ринкова позиція та розмір підприємства; інтенсивність конкурентної боротьби на цільових ринку; конкурентні стратегії, яких дотримуються основні конкурен-

ти; поточний імідж підприємства; наявність достатніх фінансових, матеріальних, технічних, трудових та інших ресурсів; бачення подальшого розвитку підприємства його власниками та вищим керівництвом; гнучкість виробничої, організаційної та структури управління підприємством [4].

Тож вважаємо, що стратегії диференціації і цінового лідерства хлібопекарським підприємствам необхідно розглядати як стратегічні орієнтири, а не як альтернативи, що виключають одна одну, оскільки обидві стратегії потребують уваги і до рівня якості хлібобулочної продукції, і до витрат на її виробництво і реалізацію. Використання обох базових стратегій лідерства у витратах і диференціації, дає змогу хлібопекарським підприємствам більш повно реалізувати власні конкурентні переваги.

Список використаних джерел

1. *Наливайко А.П.* Теорія стратегії підприємства. Сучасний стан та напрямки розвитку: монографія / А.П. Наливайко. – К.: КНЕУ, 2001. – 227 с.
2. *Портер М.* Конкурентна стратегія: Методика аналізу отраслей и конкурентов / М. Портер; Пер. с англ. — М.: Альпина Бизнес Букс, 2005. — 454 с.
3. *Смолін І.В.* Конкурентоспроможність підприємства: монографія / І.В. Смолін, Ю.І. Опанасюк. – К.: Генеза, 2014. – 208 с.
4. *Федорова Т.В.* Формування конкурентних стратегій хлібопекарських підприємств. – [Електронний ресурс] // Режим доступу до ресурсу: https://elibrary.ru/download/elibrary_23797402_82269112.pdf.

Заплітна Тетяна Валентинівна,
к.е.н., доцент, Національний транспортний університет,
ztv2000ztv@gmail.com

СТРАТЕГІЯ ЕКСПОРТНОЇ ДІЯЛЬНОСТІ ПІДПРИЄМСТВА

Заплітна Тетяна
СТРАТЕГІЯ ЕКСПОРТНОЇ
ДІЯЛЬНОСТІ ПІДПРИЄМСТВА

ZaplitnaTetyana
STRATEGY OF EXPORT ACTIVITY
OF THE ENTERPRISE

Стратегія експортної діяльності підприємства вимагає стратегічних зусиль концентрації міжнародних економічних зв'язків. На сучасному етапі спостерігаються позитивні тенденції в Україні до міжнародного партнерства та світового співробітництва задля збільшення експортного підприємництва національної економіки.

Сучасні інтеграційні процеси в Україні визначають уніфікацію міжнародної економічної діяльності підприємств на рівні інтеграційних умов і контролюються Світовою організацією торгівлі. Хоча, незважаючи на можливі ризики на світових ринках, останнім часом спостерігається позитивна тенденція щодо збільшення обсягів надання міжнародних послуг національними підприємствами. Дослідження та світовий досвід показує, що успішніше здійснюють зовнішньоекономічну діяльність і підприємства, які використовують експортну стратегію та управління як складову частину експортної діяльності.

Процеси розробки і реалізації експортної стратегії ефективного розвитку зовнішньоекономічної діяльності підприємства належать до категорії міжнародної економічної діяльності. Потреба в нових теоретичних і практичних підходах до виходу підприємств на міжнародні ринки та формування ефективної системи управління зовнішньоекономічною діяльністю посилила інтерес до удосконалення досвіду в транспортній галузі. Необхідність існування зовнішньоекономічної діяльності зумовлюється тим, що різні країни мають різні транспортно-технологічні умови. Виходячи з цього, країни спеціалізуються на визначенні пріоритетних напрямлень у транспорті, також питома вага експортної стратегії координується за територіальним потенціалом, тобто транзитна складова транспорту [1].

Головну роль у розробці експортної стратегії відіграє підхід до її формування, який являє собою набір етапів під час її розробки. Теоретично можна виділити такі підходи: перша група кон-

цепцій орієнтована на перегляд діючої зовнішньоекономічної стратегії, друга – розробляється для формування експортної стратегії при виході на міжнародні ринки, або на розширення зовнішньоекономічної діяльності підприємства, третя – обґрунтовує концепції міжнародного стандарту та протекціоніської політики універсального характеру, які можуть бути використані як для розробки експортної стратегії, так і для її удосконалення задля уніфікації інтернаціональних норм міжнародного співробітництва.

У зв'язку з лібералізацією зовнішньоекономічних зв'язків концепція інтернаціоналізації стає актуальною для українських підприємств транспорту. Крім того, швидкість зовнішніх і внутрішніх змін середовища українських підприємств під зростаючим впливом глобальних чинників збільшується, що вимагає високої швидкості стратегічних реакцій. Зовнішньоекономічна стратегія на принципах інтернаціоналізації здатна забезпечити компанії ринкову перевагу або нейтралізувати ризики міжнародної конкурентної боротьби.

Отже, при розробці експортної стратегії підприємствам необхідно враховувати той факт, що сьогодні міжнародні ринки висувають вищі вимоги до пропонованих на них послуг. При цьому одна з ключових ролей належить дослідженням ринку, що допомагають проаналізувати всі умови, що мають значення для успішної реалізації послуг, а також врахувати міжнародні стандарти, міжнародну конкурентоспроможність, соціально-культурне середовище, правила валютно-фінансових розрахунків, політику та ін. У свою чергу впровадження Стратегії розвитку підприємництва сприяє досягненню цілей і завдань, визначених Стратегією сталого розвитку «Україна-2020».

Комплексна система оцінки зовнішньоекономічної діяльності передбачає визначення її сильних і слабких сторін на основі аналізу показників економічного ефекту та економічної ефективності кожного виду зовнішньоекономічної операції [2]. Вона робить можливими виявлення резервів розвитку та мінімізацію витрат, а також оптимізацію структури зовнішньоекономічних відносин. Мобілізувати і значно збільшити залучення фінансових ресурсів з усіх джерел, зокрема за рахунок державної підтримки, розвитку міжнародного партнерства та залучення приватного сектору з метою забезпечення сталого розвитку підприємництва, збереження і збалансованого використання національних ресурсів.

Одним з основних положень є вартісна база для проведення розрахунків експорту. Використання категорії вартості для розрахунку експорту є вигіднішим варіантом. Важливою є участь будь-якої країни в міжнародному підприємстві, що сприятиме отриманню відповідної економічної вигоди і забезпечити процес національного відтворення. При цьому визначення ефекту від участі на зовнішньому ринку доцільно спочатку проводити за умови, коли реалізація продукції спеціалізованого виробництва на зовнішньому ринку здійснюється за такою національною вартістю, яка збігається з інтернаціональною вартістю цієї продукції. Це означає, що не можна досліджувати ефект від зовнішньої торгівлі відокремлено від підсумків міжнародної спеціалізації [3].

Пріоритетом зовнішньоекономічної стратегії як системи певних дій повинен бути ефективний розвиток зовнішньоекономічної діяльності підприємства, тобто довгострокове і динамічне покращення його позиції на світовому ринку, а не короткострокові вигоди.

Список використаних джерел

1. *Ансофф И.* Стратегическое управление. – М.: Экономика, 1989. – 519 с.
2. *Дурицька Г.В.* Формування стратегії ефективного розвитку зовнішньоекономічної діяльності підприємств / Г.В. Дурицька // Регіональна економіка. – 2013. – № 4. – С. 250–254.
3. *Шмаленко Я.В.* Формування зовнішньоекономічної стратегії підприємства / Я.В. Шмаленко // Держава та регіони. – 2013. – № 3. – С. 270–277.

Куницкий Кирилл Игоревич,
аспирант, КНЭУ им. Вадима Гетьмана,
учредитель и генеральный директор, ООО «Бизнес-Конструктор Украина»,
kirill.kunitsky@gmail.com

СОВРЕМЕННЫЕ ПОДХОДЫ К СТРАТЕГИЧЕСКОМУ УПРАВЛЕНИЮ В МАЛОМ И СРЕДНЕМ БИЗНЕСЕ

Куницкий Кирило
СУЧАСНІ ПІДХОДИ ДО
СТРАТЕГІЧНОГО УПРАВЛІННЯ У
МАЛОМУ ТА СЕРЕДНЬОМУ БІЗНЕСІ

Kunitsky Kirill
MODERN APPROACHES TO STRATEGIC
MANAGEMENT IN SMALL AND
MEDIUM-SIZED BUSINESS

Функция управления является необходимым условием для стабильного функционирования предприятия, однако недостаточным для сохранения этой стабильности в длительной перспективе. В 70-х годах прошлого столетия И. Ансофф ввел в научный оборот термин «стратегическое управление», под которым понимал обеспечение эффективности функционирования организации во времени. За последние 40 лет в научном сообществе появилось несколько моделей стратегического управления, однако большинство из них применимы исключительно для предприятий крупного бизнеса и мало применимы для малого и среднего бизнеса. По статистике, трое из четырех руководителей высшего звена называют стратегическое планирование наиболее ценным инструментом для повышения эффективности деятельности в долгосрочной перспективе. При этом в мировом бизнес-сообществе одной из основных проблем в области стратегического управления является неспособность реализовать стратегические планы.

Проблему стратегического управления изучали многие авторы, в т.ч. признанные классики менеджмента И. Ансофф, М. Портер, Г. Минцберг [1–3], однако работ, которые бы комплексно подходили к стратегическому управлению от момента идеи до момента реализации, достаточно мало, яркими примерами можно считать теории Н. Каплана, И. Адизеса [4, 5]. Особенно остро проблема разрыва между стратегией и реализацией проявляется в предприятиях малого и среднего бизнеса, где еще не выстроена, как правило, институциональная составляющая процесса стратегического управления предприятием.

Целью данного исследования является актуализация проблематики стратегического управления для предприятий малого и среднего бизнеса.

Согласно классическим представлениям [6] стратегический процесс разработки и реализации стратегии включает следующие шаги:

- анализ внутренних и внешних факторов функционирования предприятия;
- определение ключевой проблемы, решение которой является приоритетной задачей для предприятия;
- анализ альтернатив и выбор стратегии решения поставленной задачи;
- формирование плана действий по реализации поставленной задачи;
- оценка соответствия выбранной стратегии структуре управления предприятия и организационной культуре;
- принятие выбранной стратегии в качестве основы для дальнейших оперативных мероприятий по ее реализации.

Примечательным следует считать тот факт, что в описании процесса «разработки и реализации» стратегии лишь в последнем пункте и косвенно упоминается процесс «реализации». Это важно понимать, т.к. действительно дисциплина реализации стратегических планов является наиболее узким местом во всей теории стратегического управления. Более того, для компаний малого и среднего бизнеса, особенно в Украине, где доля управленцев разного звена с дипломом по менеджменту или любого рода бизнес-образованием минимальна, проблема реализации становится еще более актуальной.

Среди существующих подходов к стратегическому управлению, особо стоит отметить два фундаментальных труда, которые в большей степени описывают механизм реализации стратегических задач: система сбалансированных показателей Нортон и Каплана [4] и теория жизненного цикла организаций И. Адизеса [5].

Система сбалансированных показателей (ССП) представляет собой комплексную методику постановки стратегических целей и декомпозиции данных целей на самые низкие уровни иерархии, вплоть до операционных бизнес-процессов. Минусом данной системы является сложность ее внедрения: по результатам аналитики консалтинговых компаний «большой четверки» в Украине нет ни одного предприятия, которое смогло бы полностью реализовать методологию СПП в своей работе, максимум с детализацией на два уровня после стратегических целей. С другой стороны практика показывает, что даже частичное внедрение данной методологии позволяет добиться хороших результатов. Одним из таких примеров на рынке Украины является компания «Leader Snack», которая в 2013 году предприняла попытку внедрения методологии СПП в свою работу. За 4 года именно за счет внедрения механизма стратегического планирования и контроля реализации стратегических планов по методологии СПП компании удалось увеличить свою долю рынка в сегменте семечек с 13 % до 21 %. Более того, организационная структура предприятий малого бизнеса, как правило, предполагает не больше двух иерархических уровней, а для предприятий среднего бизнеса – не больше 3–4 уровней. Такая незначительная «глубина» иерархических уровней предполагает благоприятные условия для более эффективного внедрения методологии СПП.

Другим примером достаточно предметного описания методологии стратегического управления является концепция жизненного цикла организации И. Адизеса, в которой автор подробно описал этапы развития предприятия, детерминанты каждого из этапов, а также механизмы и условия перехода с одного этапа на другой и наиболее часто повторяющиеся ошибки. Данный подход гораздо проще к пониманию и реализации по сравнению с методологией СПП, но является менее точным и предполагает индивидуальную настройку каждым предприятием под себя. Согласно статистике компании «Бизнес-Конструктор», занимающейся обучением и консалтинговым сопровождением компаний в сегменте малого и среднего бизнеса, следование методологии Адизеса в процессе стратегического управления улучшает результаты компании в среднем в 2,4 раза в течение двух лет после старта внедрения данного подхода.

Тем не менее, проблема разрыва между стратегическими целями и их реализацией остается одной из важнейших нерешенных задач теории стратегического управления. Проанализированные подходы и статистика их применения свидетельствуют о том, что использование методологии стратегического управления достаточно быстро позволяет предприятиям улучшить свои результаты, но простого описанного механизма этих действий нет. Особо остро эта проблема стоит для предприятий малого и среднего бизнеса, где как правило, отсутствуют институциональные предпосылки к осуществлению стратегического управления. Дальнейшие исследования будут направлены на уточнение и адаптацию существующих подходов к стратегическому управлению для условий функционирования предприятий малого и среднего бизнеса.

Список использованной литературы:

1. *Ансофф И.* Стратегическое управление / И. Ансофф: пер. с англ. – М.: Экономика, 1989. – 519 с.
2. *Портер М.* Конкуренция / П. Портер: пер. с англ. – М.: Издательский дом «Вильямс», 2006. – 806 с.
3. *Минцберг Г.* Стратегическое сафари / Г. Минцберг, Б. Альстранд, Ж. Лампель: пер. с англ. – М.: Альпина Паблишер, 2012. – 367 с.
4. *Каплан Р.* Сбалансированная система показателей. От стратегии к действию / Р. Каплан, Д. Нортон: пер. с англ. – М.: Олимп-Бизнес, 2016. – 320 с.
5. *Адизес И.* Управление жизненным циклом корпораций / И. Адизес: пер. с англ. – М.: Манн, Иванов и Фербер, 2014. – 512 с.
6. Стратегия. Harvard Business Review – М.: Альпина Паблишер, 2017 – 289 с.

Молашхия Ирма Кукурьевна,
док. экономики, Ассоциированный Профессор
Сухумского Государственного Университета,
irmamolashkhia@mail.ru

РОЛЬ КОРПОРАТИВНОЙ СОЦИАЛЬНОЙ ОТВЕТСТВЕННОСТИ В РАЗВИТИИ СТРАНЫ

Молашхия Ирма
РОЛЬ КОРПОРАТИВНОЇ
СОЦІАЛЬНОЇ ВІДПОВІДАЛЬНОСТІ
У РОЗВИТКУ КРАЇНИ

Molashkhia Irma
THE ROLE OF CORPORATE SOCIAL
RESPONSIBILITY IN THE
DEVELOPMENT OF THE COUNTRY

В современной Грузии особенно актуально внедрение концепции корпоративной социальной ответственности бизнеса (CSR) для сокращения бедности и достижения стабильного развития страны.

В наше время в Грузии крупные бизнес-компании и бизнес-ассоциации, неправительственные или международные организации, все больше и больше инициативы проводят для решения существующих проблем в отдельных секторах (экономической, социальной и экологической).

Целью данной работы является рассмотреть возможные результаты развития корпоративной социальной ответственности бизнеса (CSR) в нашей стране в нынешней ситуации. Указаны, что нужно сделать для того, чтобы у грузинских компании развить чувство социальной ответственности.

Как известно, существует два типа поощрения коммерческих организации:

1. Закон должен принуждать коммерческие организации, чтобы они взяли на себя такую ответственность (например, в стране созданы законы для защиты сообществ от промышленных отходов, от строительства уродливых зданий и опасных продуктов).

2. Коммерческие организации на добровольной основе должны откликнуться на проблемы сообществ (например, для укрепления своей репутации они часто финансируют разные TV проекты, являются спонсорами разных спортивных клубов в Грузии и т.д.).

В настоящее время компании в Грузии в основном занимаются благотворительностью и филантропией. Они осуществляют значительно меньше социальных проектов, чем общество ожидает. По моему мнению, главной причиной является то, что нет поддержки у бизнеса со стороны государства. Это выражается в том, что не существует никаких налоговых льгот для компании, которые несут социальную ответственность бизнеса (CSR) в Грузии.

Нужно отметить, что в странах ЕС особое внимание уделяется политике, которое поддерживает развитие корпоративной социальной ответственности бизнеса (CSR), т.к. наша страна стремится к евроинтеграции мы считаем, что нам нужно более активно поделить и внедрить Европейские модели и стандарты в этом направлении.

Список использованных источников

1. The role of government and public policies in promoting corporate social responsibility, The Centre for Strategic Research and Development of Georgia. – Tbilisi, 2012.

2. Социальная Ответственность Компании: Практическая Польза для Бизнеса Ассоциация Менеджеров. – М., 2002.

3. *Молашхия И.К.* Влияние культуры организации на организацию. – Батуми, 2014.